DOCUMENT RESUME ED 127 161 SE 021 181 TITLE A Teacher's Introduction to Energy and Energy Conservation: Secondary. INSTITUTION Battelle Memorial Inst., Columbus, Ohio. Center for. Improved Education.; Ohio State Dept. of Education, Columbus. SPONS AGENCY Office of Pducation (DHEW), Washington, D.C. PUB DATE NOTE 97p.; For related document, see SE021780; Photographs may not reproduce well AVAILABLE FROM Division of Education Redesign and Renewal, Ohio (Dept. of Education, 65 South Front St., Columbus, Ohio 43215 (no price quoted) EDRS .PRICE MF-\$0.83 HC-\$4.67 Plus Postage. DESCRIPTORS Curriculum; *Energy; *Energy Conservation; Instructional Materials; *Physics; Science Education; Secondary Education; *Secondary School Science; *Teaching Guides IDENTIFIERS *Ohio ABSTRACT This document is intended to give the secondary school teacher background information and general suggestions for teaching units and correlated learning activities related to energy and energy conservation. Sections are directed to: A Problem Shared by All, Causes, What is Emergy?, Energy Sources, Searching for Solutions; Conservation: An Ethic for Everyone, a glossary, and an extensive bibliography. ~ (NH) * Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. **************** # ENERGY ENERGY ENERGY US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT, HAS BEEN REPRODUCED EXACELY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING, TO DINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # A Teacher's Introduction To Energy and Energy Conservation COLUMBUS, OHIO 1975. OHIO DEPARTMENT OF EDUCATION #### STATE BOARD OF EDUCATION William H. Cossler, President Everett L. Jung. M.D., Vice-President Martha B. Agler William M. Baker Wallace E. Blake Walter A. Burks, Jr. Thaddeus Garrett, Jr. Susan D. George Robert W. Grosser Daniel Jankowski William M. Judd Robert A. Lyons, Sr. Roy D. McKinley John R. Meckstroth David M. Miller David R. Rittenhouse Anthony Russo . Ruth S. Schildhouse Wayne E. Shaffer Cecil M. Sims Robert W. Walker Robert E. Williams Martha W. Wise Youngstown Hamilton-Columbus Madison Zanesville Cleveland Akron Canton Strongsville Maple Heights Cincinnati. Dayton Coshocton Cincinnati Portsmouth Toledo Mayfield Heights Columbus Bryan Piqua Adena Xenia Elyria Martin W. Essex Superintendent of Public Instruction Franklin B. Walter Deputy Superintendent of Public Instruction Virginia E. Kunkle -Director, Division of Educational Redesign and Renewal Prepared by: 505 King Avenue Columbus, Ohio 43201 1975 #### FOREWORD' Historically, American education has been responsive to the demands placed upon it by its constituents to resolve human problems. Curriculum—the what of learning—is influenced by both societal advancements and problems The worldwide energy problem demands that priority be placed upon seeking solutions. Hard-hitting shortages have brought general recognition that the sources of energy are exhaustible. Energy to turn the multitudinous wheels of American industry, to transport a highly mobile people, to support the conveniences of homes, and to make possible recreational activities is becoming more and more scarce. A complexity of reasons contribute to this situation, finite energy sources, the demands of life styles resulting from the technological achievement by people throughout the world, comparatively limited support to research, and waste. The energy problem touches the lives of all people. Hence, schools are involved in efforts affecting our destiny. Students of all ages must be faught the energy conservation ethic, which means using energy more efficiently and with less waste. The significant understanding of sharing among nations and world dependency must be acquired. And as a primary goal, schools are called upon to provide creative social and scientific thinking, exploration, and problem-solving experiences. It could well be that some youths now in school may discover untapped sources of energy, find new ways to adapt old sources, and invent new machines capable of contributing to solutions for this complex problem. To assist teachers in both the elementary and secondary schools, these inservice guidelines on energy and energy conservation have been prepared. It is our hope that teachers will use these materials as a starting point and go far beyond in this necessary instruction. A broad effort is needed to help our society deal with a growing problem which affects all lives and America itself. · Martin W. Essex Superintendent of Public Instruction Partin W. Esse 14 #### **ACKNOWLEDGMENTS** This inservice publication, A Teacher's Introduction To Energy and Energy Conservation, has been prepared for teachers in the elementary and secondary schools of Ohio by the Battelle Center for Improved Education in cooperation with the Ohio Department of Education, Gratitude is expressed to Battelle's Columbus Laboratories for the research contribution contained in this timely and significant publication. Appreciation is extended, too, to Donald Frericks, assistant director of the Department of Education's Division of Teacher Education and Certification, and to Dermot Schnack, consultant with the Division of Guidance and Testing, for their work in preparing the extensive bibliography which accompanies this publication. Permission to use the included photography and graphics was granted by The Federal Energy Administration, Region V, Battelle Memorial Institute, Sohio, and Columbia Gas Company. Grateful recognition is made of this contribution. The staff of the Division of Educational Redesign and Renewal express appreciation to the members of the reaction panel for their critique of draft egitions in terms of content, format and practicality. David Betz—Toledo Board of Education, Toledo Diana Class—Ansonia Elementary School, Ansonia Audrey Coughlin—St. Mary School, Columbus Bonnie Funk—Bramble Primary School, Cincinnati Grace Hawkins—Grant Junior High School, Steubenville Pauline Harper—Beallsville Elementary School, Beallsville Al Junior—Southview High School, Lorein Eleanor Knight—Chester Elementary School, Chester Ralph Locke—East Junior High School, East Liverpool Robert McBurney—Worthington High School, Worthington Fran Pancoast—Evergreen East Middle School, Metamora John Peters—Ansonia Elementary School, Ansonia Michael Schafer—Ansonia High School, Ansonia Clarissa Sherard—John F. Kennedy High School, Cleveland The activity which is the subject of this report was supported in whole or in part by the U.S. Office of Education, Department of Heath. Education, and Welfare. However, opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred. # TABLE OF CONTENTS | INTRODUCTION | :` | 2 | |--|---------------|----| | WHAT IS YOUR E.Q.? | · • • • • • • | 3 | | A PROBLEM SHARED BY ALL | | Ŝ | | 'CAUSES | • • • • • | g | | WHAT IS ENERGY? | • | 14 | | ENERGY SOURCES | | | | SEARCHING FOR SOLUTIONS | ···• | 32 | | CONSERVATION: AN ETHIC FOR EVERYONE | | | | ANSWERS TO E.Q. QUESTIONS | | 39 | | GLOSSARY | • | | | SUGGESTED JUNIOR HIGH AND MIDDLE SCHOOL TEACHING | . , | ٠. | | UNITS | 4 | 45 | | SUGGESTED SENIOR HIGH
TEACHING UNITS | :. (| 31 | | ·BIBLIOGRAPHY | | 75 | #### INTRODUCTION At no other time in the history of our country has there been a greater need for a national commitment to conserving existing energy sources and seeking new ones. A united effort by all Americans is necessary to fulfill this commitment. There is no better place or time to begin than in today's schools, with students who will be tomorrow's adults. It is their lives which will be affected by the energy practices and policies of the present. The teacher's responsibility is a critical one in teaching about the sources and uses of energy, the multi-faceted problem, and the energy conservation ethic. Attitudes, along with technology, are important in working toward solutions. The Division of Educational Redesign and Renewal coordinates the Ohio Department of Education's inservice center. One of the division's major responsibilities is the development and dissemination of INDIVIDUALIZED INSERVICE PACKETS, practical resources for independent study or for the use of teacher-leaders working with groups of colleagues. A Teacher's Introduction to Energy and Energy Conservation is another of these stand-free inservice resources. This material is intended to give the teacher background information and general suggestions for teaching units and correlated learning activities. Sections are directed to: A Problem Shared by All, Causes, What Is Energy?, Energy Sources, Searching for Solutions, Conservation. An Ethic for Everyone, a glossary, and an extensive bibliography. The background information has been written for all teachers from the kindergarten through the secondary school. Four teaching units provide for the differentiation of instruction, kindergarten-primary, upper elementary, middle school, and high school level. In addition, a slide pocket is provided for examples of slides related to energy education. Teachers and students are encouraged to build a slide collection by taking pictures which show energy sources, uses, conservation practices and industries in the nearby community. The major goal of this inservice
publication is to give the teacher orientation to energy education and the encouragement to do research and teaching beyond the initial, condensed content. Another goal is that the materials will stimulate school districts to build energy education into the curriculum. # WHAT IS YOUR E.Q.? (Energy Quotient) - 1. Why are our major fuels called fossil fuels? - 2. What are the three principal fossil fuels? - 3 Name three nonfossil sources of energy. - 4. Of the nonrenewable fuels, which is most abundant? - 5 Give examples of how the study of energy can be related to science, mathematics, social studies, literature, art, music. - 6. What are the basic causes of the energy problem? - 7. What are positive features of the energy shortage? - 8 What two categories combined take over half of the average American family's energy budget? - 9. What is the primary use of transportation energy in our country? - 10. Why is electricity called secondary energy? - 11. In what two ways does electrical power waste energy? - 12. How were substantial quantities of natural gas reserves wasted? - 13. What options do we have to meet energy demand? - 14. How is energy defined in physics? - 15. What are the two states of energy? - What two kinds of energy transformations take place in the sun which man has learned how to duplicate? - 17 The three types of energy conversion processes are mechanical (physical), chemical, and nuclear (atomic). - (a) In which of these processes is waste heat generated? - (b) Which is the primary process responsible for all the energy we have? - (c) Which process takes place in a storage battery? - 18. What unit is used commonly to measure potential or kinetic energy? - 19. How is efficiency of the energy process defined? - 20. What are the advantages and disadvantages of electricity? - 21 When a substance is heated, it increases the movement of atoms, therefore, heat is really what kind of energy? - 22 Uranium, green plants, coal, natural gas, sunlight, fuel oil, oil shale, and hydropower are sources of energy. - (a) Which of these sources are renewable or continuous? - (b) Which of these sources are nonrenewable or exhaustible? - 23. What generalizations can be made about fossil fuels? - 24. Which of the fossil fuels is most abundant in Ohio? - 25. What invention gave the impetus to supplant wood with coal? - 26. What are some advantages in using oil or gas over coal? - 27 Which fossil fuel is the principal one not being completely utilized in the United States? - 28 What energy conversion process may ultimately create the biggest new market for coal? - 29. What are possible sources of energy for the future? - 30 What change took place in November, 1970, that gave us cause to worry about our future oil supply? - 31. What is the goal of Project Independence? - 32 Name three technology advancements being made in the energy field." - 33. What are three advantages of recycling? - 34. What are problems in total recycling of throwaway materials? - 35 What ways does the concern for natural environment figure in the energy problem? - 36 What factors will encourage the development of new energy resources? - 37. What is the energy conservation ethic? - 38. How can the energy conservation ethic be practiced in schools? - What are some conservation measures which may be practiced in the home and community? - 40 How can local, state and national government assist in the conservation of energy? # A PROBLEM SHARED BY ALL As we are gaining a realistic view of the energy problem, we have become aware of the finite nature of fossil fuels. Our students also need a comprehensive appraisal before they can devise ideas for solutions. # QUESTIONS TO GUIDE YOUR READING At present consumption rates, when do the optimists say we will run out of domestic oil resources in the United States? When do pessimists say we will run out? How long will our domestic coal last? In what ways can the study of energy be related to science mathematics social studies literature art music? What is the primary cause of the energy problem? # A PROBLEM SHARED BY ALL We in America are a problemsolving society. We live in the spirit of, "Can do!" and, while we no longer believe that every problem has a simple solution, we believe that man, if he looks hard enough and works hard enough, can do much about im proving his own living conditions. In this sense, we, like our pioneer forefathers, are pragmatists. Our approaches to recent problems continue to evidence this. As an example, putting a manion the moon was the result of a clearly defined approach to a Specific problem, with implications which reached into classrooms, where the challenge was to improve science education. More recently, our efforts to clean up the environment have had their roots in largely. successful ecological programs in the schools. There is no reason to assume that the readjustments required by a new@inderstanding of the value and scarcity of energy sources will not also have their roots in education. Yet, the "energy crisis" is a most perplexing problem. Daily, the headlines add to the confusion. We must reduce oil imports and cut down on gasoline consumption, yet we depend on the automobile for shopping and getting to work, and in Ohio many of as owe our jobs to the automobile industry. We turn down the thermostats and sometimes shiver in chilly classrooms to conserve natural gas, yet we are told that America has enough coal for many hundreds of years if only someone can find ways of using it properly. But we have, at least, made some progress toward recognizing the problem. In the 1960's, when the warnings became clear, many of us 'simply' didn't believe them. Then, when we began to feel the pinch, some of us blamed the industrial and political sectors of our society. It seemed inconceivable that America suddenly could go from an abundance to a shortage of fuel. But no longer! We at last are beginning to realize what the economists have been saving since before today's teachers were in school. "As the cheapest energy sources are becoming exhausted, the real costs are going up." While this is a problem shared by, all of us, it is not a situation which is all bad. As we recognize, for example, the extent of our dependence upon foreign suppliers, we realize that the United States must move toward self sufficiency in energy supply. The longer we wait in working towards solutions, the fewer options we will have. The evidence is clear that the era of cheap fuel is ended. It is, however, not a matter alone of fuel becoming more expensive. The greater problem is diminishing availability based on past and present rates of consumption. At issue.\. therefore, is the question of our nation's whole value system. As readily available domestic supplies of coal, natural gas and petroleum dwindle, earlier values which have led to unrestricted consumption must yield to reality. Historically, energy sources have been supplanted by newer, more efficient sources. Early man found he could augment his own muscle power with the muscle of animals for a greater power supply. As civilization advanced, wood became a chief source of power. During the Industrial Revolution, coal supplemented and then replaced wood as the fuel to power rapidly growing and expanding industry. Now, fuel supplies are waning. Our search for alternatives suggests that we could be on the brink of another technological revolution in energy—the discovery of new sources and conversion processes. The table below strikingly indicates that a number of sources of energy may be depleted within the life spans of students now in school. But even this does not say enough. As supplies of oil and gas level off and decrease, we ~ obviously will no longer be able to get nearly 80 percent of our power from them. Coal reserves are great, but there may have to be trade-offs between coal availability, and environmental factors. Strip mining is the only cost-effective way to reach many of our coal reserves. Nor is it economically feasible to remove the sulfur in most of our bituminous coal, using presently available technology. Nuclear fuels reserves are far greater than the projected 100-year supply, if technological development of advanced Auclear power plants (breeder reactors) is continued. Yet, nuclear power development has been painfully slow and is attended? with complex environmental and health concerns Today nuclear power accounts for only about to percent of our total energy budget. Shale oil reserves in Wyoming, Colorado, and Utah are great, but here again there are monumental pollution problems! "Cooking" oil shale to release the oil eauses the rock to swell and produces alkali compounds which pollute soil and water The situation is not hopeless New sources of oil are being discovered. New ways are being found to convert coal to gas New research is pointing to more efficient uses of atomic energy. And new ways are being found to use old energy sources: the energy of the earth, the sun, the winds and the tides. But all of this will take time, and it will demand the use of our best brain power. Today's children need to learn to cope with the situation as it is being presented to them, and they must be prepared so they may do something about it. Providing energy-focused instruction will be an ongoing activity, for it will require, us to stay aware of swiftly changing use patterns and priorities. The problem is more than a matter of adequate supply; we must decrease our rate of consumption while working toward solutions. Understandings - about the sources and uses of energy and a commitment to energy conservation require teaching-learning emphasis. And it is not enough simply to come up with lists of "helpful hints" that students cantake home to their parents. Certainly, conservation of energy should starts in the home. However, if conservation is to be meaningful, there must be an understanding of what energy is, where is comes from, who
uses it, why and how it is used. The role of energy has bearing upon various school subjects. The correlations with science and mathematics are readily noted. However, there are others. The sun, the ultimate energy source, has had a dominant influence in music and art. History chronicles the advancement of societies in relationship with energy use. | | · . · · · · · · · · · · · · · · · · · · | Our Fuel I | Predicament | | |----------|---|----------------------|---------------------|-----------------------------------| | * | U.S. Energy
Resources | 9 Potential Reserves | Known Reserves | Years Left | | | Oil · ' | 100 billion barrels | 35 billion barrels | 10-30 | | Ì | Nataral Gas | 1000 trillion sudge | 250 trillion cu.ft. | 10-30, | | ,
H | Coal | 3.25 trillion tons | ്വ.5 trillion tons | 500-1000 | | | Nuclear Fuel | 1.7 million tons | .7 million tons | 100 (~1000 with breeder reactors! | | | Shale Oil | Unknown | 200 billion barrels | Unknown | Figures are estimates derived from several sources. Estimates of energy resources vary widely, often depending to some extent on the interests of the estimators. ERIC Note: Literature tells of the lives of people involved in the development of energy Examples are novels such as Richard Llewellyn's How Green Was My Valley and A J Cronin's The Stars Look Down The Molly Maguires (19th century militant Pennsylvania miners) are the subjects of non fiction works Although energy use is so much a part of the daily lives of Americans, studies indicate a general lack of awareness about sources of energy and, how energy is used to generate lower. The sources of energy used today are simply taken for granted. It is hoped that students will reverse this carefree flip of the switch psychology by becoming fully and well informed about energy, uses, consumption and related problems. Future responsibility, will be upon their shoulders. It is not too early, even at the kindergarten level, to begin thinking about new and innovative ways of saving energy and unlocking new resources. For these exercises, our text can be the real world as it exists and changes. And our school setting itself can become a model energy conservation center. We can maintain lower temperatures, use lights and paper carefully, and then in a mathematics class. we can calculate the effects to see what they really mean. Or in a driver education class, we can study the energy saving (as well as safety) aspects of good driving habits. In social studies we can study the energy consumption. patterns of children in other countries where fuel is already scarce: And we can visit and learn from people in the community whose job it already is to conserve energy. * people at the. electric company, the gas comthe school custodian the school bus supervisor and others. The possibilities for learning by doing and seeing for ourselves are limitless! #### **CAUSES** Man's ability to control and develop energy sources has helped to make civilization possible. To save civilization, he must now buy time for finding new energy sources by conserving the fessil fuels that are left. # QUESTIONS TO GUIDE YOUR READING What two categories combined take over half of the American family energy budget? What fraction of all American workers have jobs associated with the automobile business? When will nuclear power begin to make major contributions to our electrical supply? What is called secondary energy? Why is it called secondary energy? How did we waste substantial quantities of our natural gas reserves? What do we need to get to an era of energy abundance? (one word). # CAUSES. From early man to the present. progress can be recorded in one way as a series of technological jumps - each one directly related to energy use. Man's control of fire with wood as the primary fuel permitted him to cook and preserve food, to live in an otherwise inhospitable environ ment With coal, a more concentrated energy source, he could develop manufacturing and expedite trade via steamships and raineads Oil and natural gas gave him added mobility and opened new prospects for chemical technology Nuclear energy already has permitted significant advances in medical diagnosis and treatment (through X rays), it has only begun to be realized as a portable source of power* capable of making the deserts bloom, and powering spacecraft Concepts unheard of only a few years ago-such as fusion, utilizing the almost limitless hydrogen of the oceans as a primary energy source—are now nearly, within the realm of technical feasibility We may be on the threshold of an era when the ability to use almost limitless energy will be shared by all mankind But what is needed to cross that threshold is time, and that's what we're running out of Man is literally in a race with himself. As teachers, we have the opportunity and the responsibility to help make sure that tomorrow's citizens under stand the implications of the race. We are running out of time because we are exhausting our fossil fuels on which we have placed great dependence. It is with these fuels that we heat our homes, cook our food, operate our factories, and turn the wheels for moving people and products. These fuels have powered the auto age and the beginnings of the space age A noted geologist* has described the situation When the first settlers landed on the eastern shore of this continent, they were confronted by a forest that came down to the water's edge. Since wood was the basic fuel for both heating and cooking, they must have been encouraged by the seemingly inexhaustible supply of firewood. This could have been the origin of the American attitude toward energy resources—namely—our resources of fuel are so huge as to be virtually inexhaustible. As the population pushed westward into Pennsylvania and western Virginia, coal was discovered Exposed on hillsides and in stream valleys, coal seemed to be everywhere. Then in the mid 1800's, well before the outbreak of the Civil War, oil was discovered in western Pennsylvania. In rapid succession, oil was found in New York, Ohio and West Virginia. In the early 1900's, the search for oil moved to the mid-continent and then southward into Arkansas, Louisiana and Texas. Also, oil seemed to be almost everywhere. *Richard J Anderson, Battèlle Memorial Institute Natural gas poured from the oil wells in such enormous quantities that there was nothing to do but burn it at the well, the night sky was lit by hundreds of oil-well flares. We didn't know what to do with it, so we wasted it. The bountiful flow of oil and this unusable oversupply of gas added to the American conviction already established—we have vast energy resources. First it was wood, then coal, then natural gas. But our convictions were based on assumptions, not on facts. We could, and did, cut down the trees faster than they could be grown. We were mining coal as fast as we knew how, until the pace was slowed by the arrival of cheaper (and less polluting) oil and natural gas. Then oil field after oil field was depleted. Not that all the oil had been recovered . . . But enough had been removed to lower the reservoir pressures, and now the oil would not flow into the wells, and the recovery of the remaining oil could cost more than it was worth. We were running out of cheap oil. Gas fields gradually gave up their reserves, and the search for new gas deposits was pushed (but not energetically) To make up for the shrinking supplies at home, the oil and natural-gas compenies increased imports from abroad. And all the time these critical developments were going on, there were few words of warning, or even caution. We were on an unprecedented energy outlay. Then came the oil embarge of late 1973 Clearly, we are living on an earth, which is limited in its capacity to satisfy our enormous demand for energy supplied by fossil fuels. We must stop using energy which is fed from these sources as if they would last forever. Energy is consumed almost equally in the major sectors of our national economy transportation, residential/commercial, and industrial Electricity generation accounts for one-fourth of our energy consumption. Electricity is often called secondary energy, for it requires conversion of a primary energy source such as coal, petroleum, nuclear fission, or hydropower for its generation. Americans have more than doubled their total energy consumption in the last 25 years. Demand for energy, per capita, has increased by 50 percent in that time Clearly, our use of energy extends well beyond our needs into the limitless category of wants How much energy are we really consuming? The following table shows the 1973 energy budget for the average American family, when each family spent about seven percent of its income on energy Gasoline for the family automobile(s) accounted for over a fourth of the average family's energy outlay, exceeding the expense of home heating Americans spent almost 17 times as much for energy to operate automobiles as on public transportation Consider our affair with the everpresent automobile. The roughly 100 million cars in this country almost 50 percent of the world total—consume more than 75 billion gallons of gasoline in #### Energy Use in the United States Today, by Sector (1971) | • | Parcentage
of Total
Consumption | Major
Source(s) | Examples of End Uses | |----------------------------|---------------------------------------|--|---| | Transportation | . 24 | Petroleum and petroleum prod-
ucts (95%) | Moving our vehicles—automobiles, trains, planes, ships, trucks | | Residential/
Commercial | , 20 | Natural gas (40%)
Petroleum (40%)
Electricity (15%) | Space heating and cooling,
water heating, cooking, refrigeration, air conditioning, lighting, clothes drying, running appliances (for homes, stores, offices) | | Industria: | 28 | Natural gas (45%)
Petroleum (25%)
Coal (20%) -
Electricity (9%) | Operating machines to produce wide array of manufactured goods. | | Electricity
Generation | . 28 | Coal (55%) Natural gas (20%) Hydropower (10%) Petroleúm (10%) | Electric power plants generate electricity for other sectors (less than 50% efficient), electricity generation not an end use | Source: Dupree and West, United States Energy Through the Year 2000, U.S. Department of the Interior, 1972. ### Annual Household Energy Budget for Average American Family (Mid-1973) | Energy End Use | Form of Energy | Percent | Equivalent Amount of Gasoline (gallons) | |--|-------------------------------------|-------------|---| | Automobile | Gasoline | 28.2 | 911 | | · Space Heating | Natural Gas, Oil &
Electricity | · 27.8 | 897 | | Major Appliances . | Section . | 2.7 | * 88 | | Water Heating | Natural Gas, Oil & '
Electricity | 6.2. | , 201 | | Air Conditioning | Electricity . | us | 53 | | Lighting & Other Electrical | Electricity | ° 1,4 | 46 | | Cooking | Natural Gas & Electricity | , 1.9 | . 60 | | Miscellaneous Household & Recreation | Gasoline | a. 0 | 20 | | Public Transportation
(Intercity, Nonbusiness
Trips) | Jet Fuel, Diesel &
Electricity | . 1.7 | 54 | | (Intracity Trips)* | Diesel & Electricity | 0,1 | 5 | | Waste, Heat, Electricity-
Power Generation | Coal, Oil, Natural
Gas & Nuclear | 21.8 | 704 | | Refinery Loss in Gasoline
Production | Petrojeum | 5.9 | . 192 | | <u> </u> | TOTALS | 100 | 8,731 | | C | | • | • | Source. Citizen-Action Guide to Energy Conservation. Citizens' Advisory Committee on Environmental Quality, 1973. traveling more than a trillion miles a year. One out of six work ing Americans has a job associated with the automobile business. The total annual energy used by passenger cars in the United States (including fuel consumed, losses in petroleum refining to make gasoline and oil, energy used in manufacturing, and repairs) is equal to nearly 150 billion gallons of gasoline or one quarter of gross national energy consumption While transportation energy consump. tion in most other countries is primarily for hauling goods, in the United States it is primarily der hauling people In the chart below, originally published in early 1974, the US Office of Science and Technology has plotted this dramatic fact Three decades ago. Ohio, like many other states, was interlaced by a system of interurban railroads These railroads provided cheap, reasonably convenient transportation between population centers. Where are they now? As the cheaply fueled automobile became America's geople mover. our patterns of living, going to work and shopping changed Attempts to replace the auto with public transportation have not been successful. No longer do we walk to the grocery store, we drive to the shopping center There are signs that some of us are rediscovering the bicycle However, many people still would rather take the family car to recreational areas' rather than walk or put up with the inconvenience of a bus 1 The fact of the matter is that we are so accustomed to using abundant, cheap energy that a sincere national conservation effort will wave to be a trying one It is true that, with six percent of the world's population, Americans now consume one third of its presently available energy However, the substitution of mechanical energy for muscle power has traditionally been a source of national pride in a world that acclaimed inventiveness, technology, and a high standard of living. In the midst of plenty and the exhilaration of discovery, we have come to depend almost exclusive. If you energy on exhaustible, nonrenewable fossil fuels. The fossil fuels in the earth now are, for practical purposes, all that we will ever have This dilemma is at the heart of man's current energy, problems Alarmed by the present situation, some of us are taking the attitude that this has been wrong. We lose sight of what can be done to #### Transportation Wheel of Energy Consumption in the United States make the world a better place through the constructive use of echnology if new power sources can be developed, there is no reason to believe that we cannot retain the truly meaningful parts of our technology and continue to spread the advantages of mechanical power to other epuntries. But until we have new sources, we must five prudently Some of today's best science students will be helping design more efficient energy conversion systems Meanwhile, we must make do with machines which are notoriously wasteful in design. This waste is illustrated by the average automobile engine, which operates at less than 30 percent efficiency A home oil furnace is 65 percent efficient. An industrial gas turbine is only 35 percent efficient. A steam turbine is less than 50. percent efficient in generating electricity, and when that electricity is transmitted long dis- .. tances, there are substantial losses from the power lines. Prudent operation of mechanical dèvices can minimize heat losses-whether the heat goes up the chimney, into the cooling yvater of a power plant, or is lost by friction in the brake linings of . the family car Well worth remembering are these seven thought-provoking energy shortage facts - (1) No smgle "new" source of energy is going to materialize suddenly and rescue us from today's shortages - (2) It will be 1977 or 1978 before the Alaskan pipelines are finished to bring us oil and natural gas from Prudhoe Bay - (3) It will be 1979 or 1980 before new gas or oil deposits can be found off the Atlantic and Pacific coasts of the United States and brought into production, if indeed they actually exist there, and if they can be recovered without disastrous effects on the environment. - (4) New plants to produce synthetic natural gas or synthetic fuel for motor vehicles will require at least 3 or 4 years to build even if we could decide naw what process to employ it could be 1982 of 1985 before significant supplies of synthetic fuel begin to circulate through the national distribution system. - (5) Nuclear reactors, on order or under construction, take years to complete. Major nuclear contributions of electricity to the national supply are not expected before 1985 (Today's nuclear share of the national energy budget is less than two percent.) - (6) Advanced nuclear development, such as commercial breeder reactors, could be 10 to 20 years away. Fusion, despite new and encouraging discoveries, is still a hope for the 21st century, not the 20th - (7) Important additions to the normal energy budget from selar geothermal, or tidal sources are not expected for another 10 to 20 years These facts lead to an unavoidable conclusion our only recourse during the next 10 years or more is to increase fuel imports or reduce our consumption It may be uneconomic to seek total energy independence in the very short run Yet, to increase our imports will mean a growing balance of trade deficit and possible further devaluation of the dollar. The other option is to conserve wherever energy is used, not by throwing away our electric toothbrushes (which consume a paltry 6/10,000ths of one percent of our electricity) but by careful and intelligent use of dwindling resources. *Richard J Anderson, Battelle Memorial Institute #### WHAT IS ENERGY? We get our ability to perform work from the sun. Much energy is stored as nonrenewable fuel resources. To conserve these resources, we must eliminate waste . : . particularly waste heat. #### QUESTIONS TO GUIDE YOUR READING How is energy defined in physics? What are the two forms of energy? What two kinds of energy transformations take place in the sun? The three types of energy conversion processes are mechanical (physical), chemical, and nuclear (atomic). - (a) In which of these processes is waste heat generated? - (b) Which is the process responsible for all the energy we have? - (e) Which process takes place in a storage battery? What unit is used commonly to measure potential or kinetic energy? When a substance is heated, it increases the movement of atoms, therefore, heat is really what kind of energy? # WHAT IS ENERGY? Energy is a word used widely, but . often with little thought. There are problems of meaning and problems in scale Sheer energy in a television hosiery commercial may confuse youngsters, nor does it seem meaningful to equate the energy in a popular breakfast food with what the news commentators discuss when they consider new manifestations of the energy crisis (though of course, food shortages and energy shortages are inexorably related) Frequently, students may be confused and apprehensive, perhaps even turned off To turn them back on, and provide new awareness, it's practical to introduce energy thinking into other instructional areas, as well as science ' "How did the Pilgrims use energy?-What energy sources did you use this morning in getting up and coming to school? What can you do each day to save energy, and how much can you save? What energy sources are used by the school?" These are some of the questions one can ask We all know that energy is the capacity or ability to perform work What, then, is work? Work, in physics, is a push or a pull (called a force) on an object which causes that object to move against a resisting force such as friction, gravity, or simple inertia. Since effecting movement is what we mean by work, obviously play is a kind of work, as are all human actions. Any moving object is capable of performing work, and therefore possesses energy. We call this energy the energy of mayement or kinetic energy. A rock falling from a cliff into a pool of water has kinetic energy to to gravity. Furthermore, any stationary
object also possesses to capacity for moving and period ing work, for it, too, is acted up to by gravity, which is oppositely by a stronger resisting form keeping the object from moving. The stationary object, such as the rock on the cliff before the fall, possesses the energy of position or potential energy. Potential and kinetic are the two states of energy. An object at any given moment is either at rest or in motion; its energy is either ^{*}For illustrative teaching procedures, see the teaching units potential or kinetic Obviously, work is done only after an object passes from the potential state to the kinetic state when its stored potential energy is released. A swinging pendulum illustrates the transformations of energy from potential to kinetic and back again. Several different processes may bring about a change in the energy of an object from potential to kinetic. These processes are either mechanical (physical), chemical or nuclear (atomic) in nature. All of these energy-state transformations set something in motion which then has the capacity for performing work. The very first process is a nuclear process The sun is a commuous source of nuclear and thermonuclear energy it releases energetic nuclear particles and "waves" (photons) which continuously bombard the earth Much of this energy is absorbed by the earth s atmosphere. Some of it (sunlight) penetrates the atmosphere, where it strikes green plants which convert it to chemical energy by a natural process. photosynthesis it is this natural process that is responsible for all the fuel we burn. Wood comes directly from green plants' Coal, oil, and natural gas are the fossilized remains of green plants and of plant and animal organisms which consumed them When chemical energy is used up, there is no actual loss of matter. That is, the combustion products of coal or oil weigh as much as the fuel did in the first place. But in the sun, matter is actually transformed into energy. And, as we learn from science, the possible energy yield from converting matter is tremendous. In the sun there are two processes, fission (the splitting of heavy atoms) and fusion (the combining of light atoms). We are beginning to use the fission process directly to produce heat in nuclear power plants. We have produced fusion energy so far only in the hydrogen bomb. Man's hope for ultimate plentiful supplies of energy rests on better control of the fission and fusion processes. Except in a few cases, such as storage batteries, heat is always generated as an intermediate step between chemical energy and mechanical energy. Heat causes air, steam, or some other gas to expand, and the expanding gas sets something in motion. In nature, a cloud may be set in motion. In man's environment, the heat can be used to drive a piston or turn a wheel. No mechanical device even approaches being a perfect energy converter, some heat always is lost to the surroundings, and there are other losses when heat is generated by friction We get most of our electrical power from mechanical energy, requiring another conversion step and more friction losses. In a storage battery, chemical energy is converted directly into electrical energy but there still is some heat loss. Devices for converting heat energy directly to electricity are being investigated in the laboratory and ultimately may become important assets to energy conservation When potential energy is converted to kinetic energy, heat is evolved, plus possibly light and sound. Actually, heat is really a form of kinetic energy due, basically, to the increased movement of atoms in the substance #### Processes of Energy Transformation MECHANICAL (physical) Force pushes or pulls on an object causing it to overcome resistance and move. Origin of force may be man, other aftimal, plant, wind, water, machine, heat, gravity, magnetism. Examples: bowling ball strikes pins; plant pushes up through soil, tornado uproots tree; milk is poured on cereal; toaster pops up toast. CHEMICAL Two or more substances brought into contact under certain conditions cause reaction which moves something (often expansion due to heat generated). Examples. effervescent tablet fizzes in water, cake rises in oven, match burns when struck, NUCLEAR (stomic) Tremendous potential energy holding atomic nucleus together is transformed to heat and light and great expansion of air. Some matter is transformed directly to energy. Two processes (a) fishion or splitting of nucleus by bomberdment with subatomic particles; (b) fusion or joining of two nuclei under great heat and pressure. muclear power plants, "letomic" submarines, atom bomb (all fission); sun's surfece, hydrogen bomb (fusion). that is heated . Because heat is a result of every energy fransformation, and because any energy source can be converted into an equivalent amount of heat, the measurement for Heat-the British thermal unit (Btu)—is used commonly to measure potential or kinètic energy. One Btu is the amount of heat required to raise the temperature of one pound of water one degree Fahrenheit There are about 13,000 Btu in a pound of bituminous coal, 1,032 Btu in a cubic foot of natural gas, 132,000 Btų in a gallon of gasoline, and ¿ 145,000 Btu in a gallon of home heating oil. When one state or form of energy is derived from another, we have energy-to-energy conversions, these are happening all the time around us (and even inside of The one important thing to remember is that you get ofly as much out of an energy-to-energyforms or states of energy are changed when energy is converted from one form to another. There's no such thing as getting something for nothing. Of all energy conversions occurring all the time, only a very few will result in work aseful to man. We increase the number of conversions that generate usefulenergy through converters called machines, which transform energy of one form, the fuel, into energy of another form, the product. An automobile engine converts, by burning, the fuel gasoline, a form of stored chemical energy, into the mechanical energy of motion Our own bodies convert food into movement, heat, and all life processes. The excess heat and sound generated by an automobile engine are mostly waste energy, not useful to our purpose of moving from place to place The term efficiency of a conversion process or a machiné refers to the ratio of useful product to the total amount of input (or output). As users or converters of vast quantities of energy, we are therefore concerned not only with the supply of energy available to us, but equally with the efficiency of our energy-conversion processes Electricity is clean, available instantly, and easily transmitted. Since 1950, generation of electricity in this country has increased by a factor of four. However, both the generation and transmission of electricity involve some waste energy. Generation of electricity—the conversion of fuel to electrical energy-is less than 50 percent efficient in even the most modern plants. In many of the older conversion as you put in; only the plants as much as two-thirds of the energy generated is lost as weste heat which is exhausted as "thermal pollution" through plant stacks and cooling water. Ten percent of the electricity actually generated is lost-during transmission. Newly developed and costly means of transmitting electricity through chilled underground cables have the potential of reducing this loss measurably > We have seen that all energy conversions—and all our sources of energy-can be traced back to nuclear energy in the sun. Man is only beginning to make use of nuclear energy conversion processes on the earth. The fuel that is presently available for thesè processes (an uncommon form or isotope of uranium called U-235) is limited in extent and costly to obtain. Other potential fuels for nuclear fission, the splitting of heavy atoms, are more plentiful, but they will require many years of technological development. Potentially, the fuel for thermonuclear fusion is as abundant as the hydrogen in the oceans, but realistic fusion power may have to wait for the 21st century. This leaves, nonrenewable fossil fuels-coal, oil and natural gas-as today's principal energy sources. (Hydroelectric power and other nonfuel sources account for only a small part of our energy budget.) We must simultaneously conserve our remaining fossil fuels and learn how to use them as efficiently as possible. #### **ENERGY SOURCES** Coal is the only fossil fuel still widely abundant in the United States, but there are problems associated with mining and using it. Ohio is a major producer, but Ohio coal is high in sulfur content. ## QUESTIONS TO GUIDE YOUR READING Uraniam, green plants, coal, natural gas, sunlight, fuel oil, oil shale, and hydropower are sources of energy. - (a) Which of these sources are renewable or continuous? - (b) Which of these sources are nonrenewable or exhaustible? What are the three principal fossil fuels? Which of the fossil fuels is most abundant in Ohio? What percent of U.S. energy comes from petroleum and natural gas? Ohio supplies what percent of the petroleum that is used in the state? At the beginning of the 20th century, doal supplied about 90 percent of the nonrenewable, inanimate energy in the United States. How much does it supply now? How many million tons of coal each year (half of U.S. production) come from deep underground mining? The remaining U.S. eoal production each year comes from what type of mining? What is the principal disadvantage of Ohio coal? # **ENERGY SOURCES** Şôme energŷ is/obtained from sources directly/related to the flow of heat and light from the sun We can term these sources, cautiously, renewable or continuous energy resources. As long as the sun rises every morrung, its energy will be available and constantly replenished.* The amount of solar energy received daily by two square miles of the earth's surface equals the energy released by burning 7,000 tons of coal, or
the daily energy output of Hoover Dam However, we lack the technology to store most of the sun's energy, if we knew how, a year's supply of energy for the world could be gathered from sunlight reaching the earth in three hours and 12 minutes. As a source, solar energy is presently very costly, but extremely valuable What is needed is an inexpensive means of converting solar radiation to useful energy. Other energy sources which owe their existence ultimately to energy from the sun and the earth's formation are stored in a kind of "potential energy fund" Their supplies have finite limits and in most cases, are not being replenished. They are nonrenewable or exhaustible energy resources We call these fossil fuels because they were formed from animal and vegetable matter that collected at the bettem of ancient seas and in swamps millions of years ago. This debris was buried by inorganic residue and subjected to great hear and pressure as well as bacterial and chemical A total of 13.9 x 10²¹ Btu reaches the earth daily action The end products—oil, natural gas, and coal—contain large quantities of stored solar energy in the form of hydrocarbons. We can make several generalizations about the fossil fuels which account for more than 95 percent of the manimate energy supply in our state. - All are found primarily within the earth and extracted at great cost. This means expensive exploration to locate them (except for coal) and large investments of capital to extract them (especially in the case of off-shore petroleum and coal). - All are storable and transportable—petroleum by pipeline, tanker, barge, truck, and rail, natural gas by pipeline (liquefied natural gas by special tanker and barge); and coal-by rail and slurry pipeline. - Oil and coal have important nonfuel uses a raw materials in production of plastics, lubricants, and the like. In the future, many experts feel that coal may actually be better suited for (and could be more efficiently used in) such nonfuel capacities (nonfuel use of coal now accounts for about five percent of the total use). - Because of their location, composition (especially when high in sulfur), and the process by which they are converted, coal, and to a much less extent, petroleum and gas, require an alteration of the landscape in their extraction and can release pollutants into the air - and water when produced and used - They are all largely burned, releasing heat energy to perform work. - All are nonrenewable. Early in his development, man learned to control the release of stored solar energy through fire. By learning how to use this basic chemical reaction, he became the only species capable of controlling its own environment. Later came agriculture, the domestication of animals, and the harnessing of the kinetic energy, of winds and falling water, sails, windmills, and water wheels. For several centuries, two kinds of renewable energy sourceswind and water-and two kinds of nonrenewable sources (which must have seemed infinitely renewable to early users) wood and coal-vied as the major. producers of mechanical work output for civilized man. But the scales became weighted toward coal when the steam engine came into being 200 years ago. (Fittingly, two of the first major uses of the steam engine were to pump water from coal mines and to transport trainloads of coal to factories.) Wind power had its last great days in the 19th century, before the completion of the Panama Canal, when clipper shaps brought cargos around the tip of South America. In the United States, as wood was used up and an expanding population began to demand industrial products, the change to fossil fuels—though later than in Europe—occurred at an accelerated rate In 1850, coal accounted for only 10 percent of American fuel consumption, 1885, coal passed wood, and, by 1910, the situation of 1850 was reversed coal 90 percent, wood 10 percent After World Wat I, petroleum was twice as 'important as wood, though coal was still predominant But, by 1946, the petroleum fuels began to outrank coal- Known for centuries as a product of oil seeps oozing directly from the ground in a few parts of the world, oil was first obtained by drilking in Pennsylvania in 1859. For hundreds of years it had relatively minor use for lighting and heating, but major use in transportation began around 1900 Some *25 years ago, geologists found evidence of large deposits of oil just off the coasts of some lands, under the osean and under what is called the continental shelf Offshoreoil-drilling offers the major hope for finding new oil, to replace diminishing supplies today. But offshore drilling is costly and subject to the possibilities of leakage which can pollute beach areas. Nor is it easy to extract oil wherever it is found. (The "gushers" so often pictured are the rare exception to the normal recovery process.) Oil does not occur in large reservoirs underground, but rather it iso found in the interstices of sand and rock It is held there so firmly that often no more than a tenth of it will come to the surface unaided by pressure. Frequently, even pumping is not enough because oil is so viscous and the arock is relatively non-porous. Even with best available technologies, only about a third of the oil in a field may be recovered When water flooding, gas injections, and underground .combustion are used, the recovery may be as high as 70 wood for 90 percent. But, by percent, but such high-cost processes may not be justified. The low price of oil has led to . waste and has discouraged exploration for new supplies: > Natural gas-previously wastedbegan its popularity in the 1940's with the completion of pipelines linking gas fields with user cities. For two decades beginning in 1940, the consumption of natural gas increased at an average rate. of 6.6 percent a year, representing nearly two-thirds of the growth in the country's energy. production. Gas is clean, and it was cheap, with prices held down by Federal regulations. In the early 1970's, natural gas powered 43 percent of industry and heated and/or cooled the homes of 150 million Americans. Recent Federal regulation changes have encouraged the development of natural gas resources by specifying higher rates for gas from "new" wells. than from "old" wells, but because consumption is so great,, our gas reserves have an even shorter life expectancy than .our oil reserves. Though available since the American continent was settled, coal still presents problems in mining and exploitation. About 300 million tons of coal each year, half of U.S. groduction, come from deep underground mining But deep mining is declining because of costs, pb hazards, and poor working cdn. ditions. The other half of Unitled States, production of coal comes from strip mining, and this half must increase if we are to offe coal to fill the energy gap, Big strip mining has well known eff -vironmental problems. Another difficulty is that our coal reserves which are low in sulfur lie predominantly in the west, away from centers of population. Although companies are working on anti-pollution measures, technology has not yet found an economical way to remove the sulfur from high-sulfur coal before it is burned. Coal is the only major fossil fuel which could be utilized more completely in the United States No industry has a greater opportunity to respond to the energy problem. We have 20 percent of the world's supply; in fact, 89 percent of all our fossil fuel reserves are in the form of coal deposits. We also have relatively large deposits of oil shale; but extracting the oil presents major problems of cost and environmental, disruption. At the beginning of the 20th century, coal supplied about 90 percent of the nonrenewable, inanimate energy in the United States Since that time, coal production has remained relatively constant but coal's share of the energy budget has dropped drastically. Meanwhile, oil and natural gas have changed places with coal. Some 77 percent of United States energy now comes from oil and natural gas, and reasons for this are not hard to find. Petroleum fluids are easier to handle and · use than coal solids, particularly for cars and other mobile combustion sources. Our massive high-pressure gas pipeline network makes natural gas available in most homes, gas heating units are clean, convenient and inexpensive. Oil is the versatile source of a wide variety of liquid fuels and chemicals, and it is relatively easy to remove polluting sulfur from oil Even with price increases at the pump, gasoline is still fairly cheap During the 10 years prior to the time of the Arab oil embargo of 1973, gasoline prices increased considerably less than half as much as prices for other consumer items On the horizon are ways of synthesizing gas and liquid, fuels from coal, of converting underground coal' deposits to gas without mining them first Twenty years ago gas made from coal was widely used in the United States, and the "gas works" with its huge expanding storage tank was a prominent (though not particularly attractive) feature in the urban landscape. The coal gasifier of 20 years ago, originally developed in Germany, is still the only one on the market. Caught napping because of our apparent abundance of natural gas, we have neglected research in coal gasification. Only recently have we begun to mend our ways. And the potential is there, providing we are willing to pay for it, Gasification may ultimately create the biggest new market for coal. In Ohio, the energy source picture differs somewhat from the national picture. We are fortunate in having abundant coal at a time when petroleum and natural gas are in short supply. But most of Ohio's coal is high in sulfur content, and much of it is economically extractable only by strip mining. While only two percent of the nation's known recoverable coal reserves are in Ohio, this amounts to more than 20 billion tons of bituminous coal. Ohio supplies roughly 10 percent of
the nation's coal and consumes more coal than any other state. Coal satisfies more than 40 percent of Ohio's energy needs, far more than the national average, supplying 95 percent of the fuel for generating electricity in the state Ohio uses about the same percentage of natural gas for its energy needs as do most other states—about 31 percent—but can supply only about seven percent of its needs, importing the remainder from other states. Roughly 60 percent of the natural gas is used for residential purposes and 40 perdent for industry The remainder of Ohio's energy needs are met with oit 95 percent of which is imported from other states or supplied by companies which rely heavily on foreign suppliers. Ohio's use of oil, which is considerably below the national average, is mainly for transportation. Chio's annual consumption of electricity exceeds 106 billion kilowatt hours, placing the state third, in electric power consumption, behind only California and Texas In residential consumption of electricity, Ohio (with 26 billion kilowatts) ranks sixth, behind California, Texas, Florida, New York and Pennsylvania. In commercial and industrial consumption, Ohio (77 billion kilowatts) ranks third, behind California and Texas. # Consumption of Fuels in Ohio (1971 Shaded areas indicate portions of Ohio fuel consumption which could be supplied by the state's resources, assuming present levels of production (less than 7 percent each for natural gas and oil, 100 percent for coal). Source U.S. Department of the Interior, Less than 10 percent of this country's energy consumption is presently supplied by three non fossif fuels hydropower—a renewable, continuous source, wood—a questionably renewable one and nuclear fission—a non renewable, highly controversial one Such renewable sources as wind power and solar heating are as old as civilization. Their present use is minimal, but their potential is great (They will be dealt with in the next chapter.) Why we have changed from one energy source to another is an in. teresting topic for discussion and speculation Historically, we owe much of our progress to the transition from animate, energy sources (horses, human backs) to nonrenewable inanimate, ones. Coal replaced wood because it was a more efficient fuel and because wood was becoming scarce* Petroleum replaced coal-even though substantial reserves of coal remain-largely because it is easier to use. In these processes, wind and water power were sidetracked. Water power received some emphasis for generating hydroelectricity, but the lack of availability of sites for inydroelectric power stations imposed a realistic limit. Man lacked the incentive to develop wind power* (considered an unreliable source) beyond its early application to windmills What will the trend be at the beginning of the 21st century—when today's students will have been making the decisions about fueling America? Energy may be obtained from the hot interior of the earth Geothermal energy is largely untapped and additional research is needed to determine how this source. The movement of water has long been a useful energy source. Although its use in an earlier day was readily apparent in grist mills located by rivers, it has never provided more than four percent of our needs even as hydropower. At some future date, water may be a more useful source Investigations are being conducted to determine the feasibility of extracting large amounts of energy from ocean waves. Shale comprises a resource base for oil extraction Deposits are mostly located in government lands in Colorado and Wyoming, these areas may prove of value in the search for additional oil. The nuclear source of energy is of significance in part because this nation has the greatest low-cost uranium reserve in the free world Extraction of this source is costly and the by-products of its use create a disposal problem, but its availability in large amounts will compel further investigation of nuclear energy's potential to help alleviate the shortage. Potentially, thermonuclear fusion has an almost limitless fuel supply—hydrogen. But there must be a major scientific, breakthrough before fusion power can be considered seriously. For the short term, our reliance would seem to be on oil and gas. For the long term, we will be looking to coal and atomic power. With large United States reserves, coal would appear to see as through the first quarter of the next century. For any lasting relief, we must hope that practical means can be found to tab hydropower, solar radiation, winds, tides and geothermal sources on a large scale. In the immediate future, the hope for alleviating shortages lies with reducing demand., # MAJOR ENERGY SOURCES | | PETROLEUM | NATURAL GAS' | COAL | |---------------------------|--|--|--| | Composition/ Origin | Hydrogen and carbon formed from tiny marine organisms and plant matter buried under ancient seas, under great pressure. | Methane; petroleum (natural gas liquids are also formed). May be liquefied at cost for easier transportation by tanker, truck. | Varied composition — mostly carbon, some hydrogen, varying amount of sulfur; formed from plant remains buried under ancient lakes and bogs under great pres- sure; three types, of in- creasing age and hardness, are lignite, bituminous, and anthracite. | | Location | Underground "reservoirs", petroleum trapped in interstices of sand and rock, largely Texas, Oklahoma; off-shore under Continental Shelf (Louisiana, Texas, southern California). Large untapped deposits in northern Alaska. | One-half is found wherever petroleum is found and one-half is found in underground rock (especially southwestern and south central states). Forms "cap" on petroleum deposits and provides pressure to aid petroleum extraction. | At varying depths from just under surface to far underground; found in 27 states. | | Extraction/
Conversion | Wells drilled up to 25,000 feet depth; 15% of reservoir of petroleum rises to surface because of underground gas and water pressure; pumps remove 15% more; another 20% may be recovered but at a much higher cost. Crude petroleum is refined through separation into fractions at different boiling points. From chemical modifications and blending of the fractions, products are given the desired characteristics. | Removed by wells; rises to surface under pressure; some is found with petroleum; some is found alone. Natural gas is treated to remove heavy hydrocarbons and hydrogen sulfide, which can be used by the petroleum and petrochemical industries. | Underground mines (only, half of coal in a deposit is recovered) and strip- and open-pit mining where surface earth is removed and coal cut and shoveled out by machine. Sizing, washing and cleaning for traditional combustion uses. Conversion to synthetic natural gas and liquefaction by treatment with hydrogen are in the demonstration stage. | # MAJOR ENERGY SOURCES (Continued) | | PETROLEUM | NATURAL GAS | COAL | |---------------|---|---|---| | Uses | 60% transportation (largely refined as gasoline, diesel fuel), 20% residential/commercial heating, 10% electrical generation. | 45% industrial fuel, 35% commercial heating, 10% electrical generation. | 65% electrical generation 30% industrial. | | Advantages | Easy to use, store and transport; ideal fuel for transportation industry. | Cheap, clean, easy to transport. | Cheap, large reserve, Appalachian sources close to large markets. | | Disadvantages | Domestic supply has declined in recent years; increase in usage requires increased foreign exchange; refining of high sulfur crude can cause pollution. | Difficult to store, increasingly in short supply. | Expensive to transport. Ash disposal and fly ash out of the stack cause pollution. Combustion of high-sulfur coal releases sulfur dioxide. Low sulfur western coal | | • | | | is distant from large markets. Underground mining is a hazardous operation unless elaborate precautions are taken. Surface mining (strip mining) causes environmental problems unless | | | | • | expensive reclamation is undertaken. | | • | | | | | | | | | # MINOR ENERGY SOURCES | <u> </u> | HYDROPOWER | NUCLEAR FISSION | WOOD | |---------------------------|---
---|--| | Composition/
Origin | Water impounded in dams; tidal water area potential resource. | Uranium and thorium ores. | Trees, wood waste; agri-
cultural waste. | | Location | Often in rémote and mountainous areas. | Ores are found in Colorado
Basin, Canada, South
Africa, Zaire, India. | Areas often remote from large population centers. | | Extraction/
Conversion | Water turns turbines producing electrical energy. (Virtually all hydropower is converted to electricity.) | Chemical processing concentrates ore: enrichment of desired isotopes by physical means, e.g., gaseous diffusion. In nuclear reaction, nuclei of heavy atoms of "fissionable" isotope are bombarded by neutrons causing nuclei to split, converting the matter to great quantities of heat. Fission of one atom releases neutrons causing a chain reaction, splitting other atoms in a controlled process. Turns water to steam to drive turbines and produce electricity. | Trees are grown, felled and collected at wood or crop processing centers. Burned for heating and coeking in some places. | | Uses | 100% electrical
generation. | 100% electrical generation, | 50% heating homes
50% industrial (scrap)
34 million cord in 1975 | # MINOR ENERGY SOURCES (Continued) | | HYDROPOWER | NUCLEAR FISSION | WOOD . | |---------------|--|--|--| | Advantages | Efficient, little waste heat, inexpensive, renewable energy; may be conserved through nump storage; environmental effects generally slight; reservoirs may enhance recreational value of area. | Heat value of one ounce of U235 equal to 388 barrels of petroleum. Very rapidly growing as an energy source — the "energy source of the future." | Availability, wood is renewable, given time to grow new forests. | | Disadvantages | High capital construction costs; requires very special location, few good sites remain; may flood land better used for other purposes (agriculture); evaporation rate high in arid lands. | Controversy over harmful effects of radiation leakage into surrounding area from unlikely, but still possible, accident; possible leakage from radioactive wastes; the common "light-water reactor" requires large quantities of water for cooling — recycling water into lakes or rivers may result in thermal pollution. U 235 is scarce — new breeder reactors may alleviate problem. | Low heat value per unit volume; non-fuel uses more important; only practical in certain locations. | | • | | | | # ENERGY SOURCES FOR THE FUTURE | SOURCE | HOW CONVERTED | COMMENT | |------------------|---|---| | (Fossil Fuels) | • | | | Oil Shale | A sedimentary rock which contains "kerogen", a substance that, when heated, yields shale oil; would likely be used as substitute for oil. | Present in huge quantities in Rocky Mountain states (estimates from 600 billion to 3 trillion barrels of oil). Adverse environmental effects of extraction by open-pit mining. Large quantities of shale required for small yield of oil (one ton of shale yields 30 gallons or less petroleum). Problem of waste disposal. | | Tar Sands | Contain extractable petroleum substance. | Large deposits only in remote areas. Major supply in North America in Athabaska, Canada, frozen and difficult to extract and transport. | | | | | | Coal Gasincation | Coal reacted with steam followed by further processing produces synthetic natural gas (SNG). | Coal is plentiful, but the cost of processing plants is great (\$500-\$800 million). SNG is a clean and desirable fuel. New coal mines are needed. | | | | | | | | | | | | | 32 # ENERGY SOURCES FOR THE FUTURE (Continued) | SOURCE | HOW CONVERTED | " GOMMENT | |--|---|--| | (Natural
Continuous
Sources)
Geothermal | Natural steam underground rises to surface with enough force to drive turbogenerators for electricity. | Clean, inexpensive energy. Used in Italy, Iceland, Japan, New Zealand, in the U. S. at the Geysers near San Francisco and California's Imperial Valley, with potential sites throughout western United States. Little natural steam exists underground. However, much heat in underground rock layers could be tapped by pumping cool water down to the rocks and retrieving heated water. Limited to local use in a few favorable locations, Problem of brine deposits clogging and corroding pipes. Surface pollution problem from New Zealand underground waters. | | Solar | Collectors over a vast area focus sun's rays on a liquid which can conduct the heat to an electrical generating plant; or solar cells over vast area convert sunlight directly to electricity. Space heating. | An immense energy source. Little environmental effect except that large amounts of open space would likely have to be devoted to collectors to gather the diffuse energy of sunlight. Location would seem restricted to areas of great sunlight far from population centers in this country (drawback because of extent to which electricity is dissipated during transmission). At present, most important in home heating and water heating in specially designed houses. | | Tidal | Same principles as conventional hydropower — rise and fall of tides rotate turbines to generate electricity. | Very efficient. Requires very special locations; few exist in North America, and those that do, such as the coasts of Maine and Alaska, are remote from population centers. Difficult to make energy supply continuous. | # ENERGY SOURCES FOR THE FUTURE (Continued) | SOURCE | HOW CONVERTED | COMMENT | |---|---|--| | Wind | Same principles as hydropower — running air propels turbine to generate electricity. | Clean, neat, inexpensive. Very efficient. Location important — proposals generally for windmills on platforms in Great Lakes or on Atlantic Ocean. Better as local source in certain conducive areas. Sufficient wind for continuous generation unlikely. | | (Other Sources) | | | | Hydrogen | Burning hydrogen for heating as with natural gas. | Most abundant element in universe, although extraction of hydrogen from compounds can be costly. Reactions between liquid hydrogen and liquid oxygen powered NASA rockets. Clean only waste product is water. Draw- | | | | backs — dangerous to handle; one-half
the energy content per volume of
natural gas. | | Fuel Cells | Battery-like, portable electric generators produce current from reaction of hydrogen and oxygen. | Little pollution, no noise, much more efficient in generating electricity than conventional generators. Drawback — very costly because of short life. Have been used only in space program. | | Magneto-
hydrod y namics
(MHD) | Converts heat from combustion gases from coal directly to electricity by passing gases through magnetic field. Uses coal as starter fuel. Represents new kind of generator converter. | As an alternative to conventional coal-
fueled power plants, MHD eliminates
most air pollution, requires less fuel,
is 1½ times as efficient (very little waste
heat). At present many technical
problems and
little support for research.
More research being done in USSR
and Japan than in U. S. | # ENERGY SOURCES FOR THE FUTURE (Continued) | SOURCE | HOW CONVERTED | COMMENT | |---|---|--| | Burning of Trash | Burning combustible trash, in mix-
ture with coal or other fuel, to
power electric generator. | Cheap, readily available fuel. Conventional combustible garbage possesses 50% of potential heat of coal. "Solves" garbage disposal problem. Although the air pollution problem remains, the waste disposal problem is alleviated. City of St. Louis currently getting some electricity from power plants fueled by garbage and coal. Trash must be carefully sorted. | | Nuclear Fission
(breeder
reactor) | Uses U235 as "starter" to bombard surrounding atoms of nonfissionable U238 and convert it—to Plutonium 239 which is fissionable, "creating" more starter. | Uses less scarce U235 than present light-water reactors. Some plutonium is produced directly in light-water reactors. Is cooled by liquid sodium (difficult to handle). Possibility of accident, especially during transportation of wastes, more of a concern with plutonium than with uranium. Technological difficulties. | | Thermonuclear Fusion | Fusion of atoms of hydrogen to form heavier atoms of helium under extremely high temperatures (100 million degrees C) in a controlled reaction (as opposed to the uncontrolled fusion reaction of a hydrogen bomb.) | Hydrogen is very abundant. Ordinary seawater could be used as source of fuel. Very efficient reaction. Releases only small amounts of radioactivity. However, it is technologically very difficult to achieve a controlled reaction at present levels of technology and knowledge. | | | | | Source: Ohio Chamber of Commerce. ## SEARCHING FOR SOLUTIONS As America seeks to become energy self-sufficient once again, we develop new sources ranging from better nuclear power generators to nuge solar collectors. But the lack of time compels us to conserve and recycle the energy resources that we can use today. Inot in the next century. ## QUESTIONS TO GUIDE YOUR READING What happened in November, 1970, that gave us cause to worry about our future oil supply? By 1972, what fraction of our U.S. oil heritage of 200 billion barrels was gone? What percentage of known petroleum reserves is located in the Middle East? How many million tons of trash, potentially burnable in power plants, do Americans throw away each year? Newspapers, potentially, are good candidates for recycling. What are two reasons why this isn't done more widely? What factor will encourage the development of new energy resources? What is the government program for national energy self-sufficiency called? ## SEARCHING FOR SOLUTIONS In 1972, Representative Chet Holifield of California said, "What, this country needs to dramatize our energy crisis is a good 24-hour blackout." We've come a long way since then, and there are few of us who do not realize that conserving energy and our country's future are inexorably related Some of us even have stopped complaining about driving 55 mph to save gasoline! But, lest we become panic stricken, this is a time also for concrete solutions rather than desperate measures. Oil and natural gas became the most widely used fossil fuels in the United States because we drew on our own resources, not those in the Middle East. In fact, we may remember, the prophets of doom some years ago, who kept saying that the United States was running out of oil. Yet, new, deposits were constantly discovered, and the future somehow was pushed back. All of this came to a halt in November, 1970, when the rate at which we were finding domestic oil reserves failed, for the first time, to exceed the rate at which we were consuming oil From that time on, the known reserves have declined steadily; we have increased our dependence on oil imports, which have tripled in the last 25 years. By 1972, about half of our known oil heritage of 200 billion barrels was gone, and the rest was becoming increasingly hard to get. As oil imports increased, we became more dependent on foreign reserves, joining the nations of Western Europe whose petroleum reserves are considerably smaller than ours. We turned to the Middle East, source of 53 percent of known petroleum reserves, as well as to Latin America, which traditionally had made up our oil deficits. The activities of the oil cartel and the effects on our foreign trade and balance of payments are well known. As a result, the government, through Project Independence, has opted for national energy self-sufficiency by 1985. This project is a blueprint outlining the size and shape of our problem and recommending self-sufficiency as a national goal, It is hoped by 1985 that it will make economic sense to. "buy American." By that time, we may have curbed our energy appetite, which by 1970 was doubling every 10 years. We may also have developed new energy sources through research and better utilization of traditional sources such as coal. Several trends justify a cautious optimisto. We have realized that the environment is fragile and in some aspects irreplaceable, and technologies are being developed harvest energy resources without as high an environmental cost as has been paid in the past. Technology is also advancing in the field of recycling, in order to lengthen the life of dwindling resources. Research is progressing on several fronts to harness the energy of renewable sources such as wind, sun and lides. Higher fuel prices are furnishing incentive to explore and develop new sources and conversion techniques. Economic incentives, probably in the form of higher prices, will encourage searches for new deposits and promote further development of present ones. Such economic incentives will also spur efforts to improve refining and electricity transmission methods to cut down on energy losses. However, these efforts will not alleviate the central problem. They will simply help us use our finite fossil fuel supply more efficiently. Increased funding for research and development of alternative sources will be needed to bring about the day when they are viable sources. Surface mining companies can, and do, make efforts to restore mined lands to, their former usefulness. Methods can be found for removing sulfur from coal; the key is to find a method that is economically feasible. Automobiles can be designed, with smaller, more efficient cengines. Many things are being done to improve our extraction and conversion of energy sources so as to increase supply and-lessen the environmental cost. More, could be done. They are technologically possible, and they will be practiced increasingly as there is economic benefit to be gained from them in terms of added profits or penalties avoided. Recycling is a key to extending our present resources until alternative energy sources can be made workable Recycling includes both the recovery and reuse of natural resources, and extending the life of products. Here, too, a united effort is required The student must be helped to understand that each of us can make an important contribution if we live conservatively and keep doing so. Meaningful recycling must go far beyond the two-week science project or the occasional paper drive. We must start at home in an unglamorous way by using up what we have or wearing it out. Ohioans can be proud of the steps toward recycling already taking place in our state. Many city governments are considering the possibilities for burning wastes to supply power. At Franklin, Ohio, there is an experimental total waste recycling plant, potentially capable of processing nearly all of the community's wastes for reuse. Each year Americans throw away 125 million tons of trash, potentially burnable in power plants. Yet, the plants to burn this trash must be highly sophisticated, capable of removing air pollutants and operating with a variety of fuels. The wastes must be collected and brought to the plants in large enough quantities to make the processes economic. Many of us save old newspapers for recycling, but here also are constraints. Large quantities of water, which may become polluted, are required for recycling paper pulp. And high freight rates make it costly to bring newsprint to a recycling plant even though it may cost less to make paper from recycled stock than from wood. In many areas our old automobiles and other metal scrap are being almost totally recycled. Yet there still are problems in getting the scrap into sizes and forms in which it can be utilized. Burning the nonmetal parts cold automobiles is highly polluting, removing the copper wire from junked cars takes time. Big machines can chop steel scrap into bite-sized chunks for reprocessing, but these machines require considerable energy. There are many approaches to new thinking and better conversion methods for recycling; better ways of handling wastes at home and in industry and at all levels of the recycling process. Has anyone ever thought of designing automobiles which, in addition to using gas more efficiently, can be recycled more easily? Questions like this are good discussion starters for all grade levels. How can "tin" cans be recycled? What provisions does your community have for recycling glass? How can we get more use from books and magazines? : As is true for environmental safeguards," the
technology of recycling is, as yet, far ahead of the capacity of most communities to practice it on a significant level. One estimate is that largescale adoption of municipal resource recovery systems is 10 years away. Most present systems consist of some combination of .shredders, grinders, scanners, screens, and electromagnets to break down and sort out ferrous metals, aluminum, glass, combustible and noncombustible garbage. Some demonstration plants are developing the capability to yield fuel oil as well. The economics of large-scale recycling pose more problems than the technology. In addition to a sizable investment in equip- ment, recycling centers must find, markets for the sorted scrap. The overriding economics, however, may well be the savings in energy as well as raw materials. Recycling paper and steel requires 70 percent less energy than manufacturing with new materials. Although today's energy situation is serious and the forecast is a challenge for survival, there is another side to our energy problems. Our belated realization that fossil fuels are finite may prompt a reversal in our energy use patterns from spendthrift to more thoughtful use. And the change may come soon enough to give us a margin of time in which to find other sources, other use patterns. ## CONSERVATION: AN ETHIC FOR EVERYONE We know we can work together for a common goal if we believe in it. The challenge is to make energy conservation a common experience that we all can share directly. ## QUESTIONS TO GUIDE YOUR READING What should you look for when your students complain they are cold in a heated classroom? You and your students are planning a field trip, and you will be away from your classroom for the entire day. Turning out the room lights and turning down the thermostats are two possible energy conservation measures for your class. Can you suggest others for the field trip? In past history, when a society ran out of energy, what could it do? Why can't we do this today? # CONSERVATION: AN ETHIC FOR EVERYONE We've seen the story over and over again in the movies and on . television. A group of people in a lifeboat have only a little food and water They divide up the supply, and each one takes just enough. For days they survive, and just at the last minute they are rescued. This is a simplistic, illustration, but time and time again history has demonstrated that people will practice conservation and work together for the common good, providing they realize that they all are in the same boat. It is our job to make this realization meaningful to our students. Con servation is not just what one does somewhere else, out in the forests of the American West. Some conservation measures are being imposed on us from the outside We must pay more for luxuries, so we consume less of them and, thereby, we save, energy. We must remember that society also is responsible for finding new and meaningful work for the people who formerly made these products Higher prices inevitably will slow down energy demands, but in the long run energy .conservation -and four very quality of life-must depend on our practice, together, of an energy conservation ethic. Like the environmental ethic already practiced in our schools, this new energy ethic must be with us constantly, interpreted in a way that 'makes us understand our needs and wants in the context of the world around us. We must all overcome the attitude that, if we can afford it, we should be able to. use it. This attitude does nothing to solve the energy waste and conservation problem. Perhaps viewing conservation as energy insurance would help change attitudes and stimulate positive action. We practice the energy conservation ethic when we understand that fossil fuels are very important to us, personally. How many children today actually know what a lump of coal looks like? How many know what happens when they plug in an electric toaster? Because children and youth are curious about the world around them, they may be far better prepared to appreciate the personal value of energy resources than their parents are. Creating a learning atmosphere in which they can understand and practice energy conservation is a challenge worthy of the personal commitment of every teacher. For most of us, the changes will not be fundamental ones. We will be slightly cooler in winter, warmer in summer, make our purchases with a view to efficiency and recyclability, rely less on throwaway packaging, drive smaller cars at slower speeds. use public transportation and walk more, turn off lights we are not using, and learn to think of energy as money. We will not need to return to energy-use patterns of a century ago. But we might well return to the spirit of the slogan that was so popular during World War II. 'Use it up, wear it out, make it do, or do 'without.' Most school systems already have worked out energy conservation plans. Every teacher should, be thoroughly familiar with the Guidelines for the Conservation of Energy in Ohio Schools published by the State Department of Education. They reflect the development of an awareness of the value of energy as a scarce resource. By carefully observing and practicing these guidelines, we can transmit this awareness to our students. For example, we know that even when air that is heated to 74 to 78 degrees is moved swiftly through a classroom, we can be uncomfortable because the air removes body heat in an excessive way. If we can eliminate drafts and reduce air flow to required standards, we feel much more comfortable at lower temperatures. But many of today's schools were built when there seemed to be energy to burn, so insulation, tight doors and windows were not always given priority attention, you can help correct this, but you may require professional assistance. Similarly, you, as a teacher can watch the thermostat, but your school district must make sure that the automatic temperature regulators are maintained adequately and that healing systems are kept up to date. You might want to consider (depending on your local situation) setting thermostats as low as 55°F near the close of the school day and for the night ... turning thermostats down to 40° on weekends unless pockets of uneven temperature may cause damage ... shutting off all outside air at the end of the school day and on weekends ...' switching from natural gas to an alternative fuel, where possible. At home there are many possible conservation measures (your students can doubtless come up with a much longer list than this one): - keeping thermostats down - providing adequate insulation, weather stripping, and storm windows - operating dishwashers, clothes washers and dryers only once a day - turning off lights and televisions and replacing incandescent bulbs with fluorescent fixtures - washing in cold water and taking showers instead of tub baths - selecting clothing for wear and durability - closing draperies at night during the winter and keeping them, closed during hot summer days - walking or riding a bicycle instead of driving (but, always practicing safe riding habits) - keeping the family car in tune. with tires properly inflated - buying and using appliances which are most efficient (con-sumer magazines can tell you subject) - using an exhaust fan in the summer to supplant or help the air conditioner - doing without air conditioning if possible - taking vacations close to home with the entire family together - organizing car pools - and so on. 'Most of these suggestions boil down simply to using good judgment, a quality Americans are traditionally noted for. Nationally and statewide, many energy-saving steps are being taken. Your students can document them, they also can suggest more steps by writing directly to leaders in industry and government. We see moves - to encourage interest in intermediate technology as compared to placing value on bigness. - to move toward self-supporting communities with diversified industries to support the needs of the population. - to stimulate interest in handcrafting and the manual operation of small machines for making products. - to provide better mass transit through express bus services from suburban parking lots, "dial ride" and pooled taxi services, more convenient transit schedules, renewed interest in trains and interurban lines particularly in high-traffic corridors such as Cincinnati-Columbus-Cleveland, - to schedule airline flights to 90 percent seat capacity and at times when planes are not "stacked" over airports, - to cut down on yearly automobile redesign and make it easier to replace fenders, bumpers and other parts, - to promote nearby tourist attractions. If these trends are to fulfill their promise, your role as an educator will be crucial. Creative thinking will be at a premium as we seek both short and long range solutions to our energy problems. Both thinking and doing are important, for time spent in teaching conservation is practically useless unless the knowledge is translated into action. In Ohio classrooms today are the boys and girls who must develop workable ways of protecting and preserving the vital natural environment, if the environment as they know it is to be left for their children. Perhaps one of them also will unlock the technology which will relieve us of our dependence on fossil fuels. Is that student in your classroom today? Our energy situation is like the status of space exploration less than a generation ago when the Russians surprised us with Sputnik. Suddenly, America needed trained scientific leadership, and it was fortunate that the talents of John Glenn, Neil Armstrong and other leaders were being developed on foundations laid in Ohio schools—foundations in the humanities as well as the sciences. Since the 1950's, the space program has given us a new op portunity to look at ourselves. The implications to science and mathematics have been obvious, but we also have seen from the perspective of space that the earth
has limited resources and that we all are responsible for conserving these resources. The world view that we share through the social sciences and literature already is reflecting this in terdependence Today's students must be the "energy astronauts" of the future. For them, the conservation ethic must become a way of life, reaching into nearly every activity. Historians would search in vain for a society which has cut back its demands for energy and still flourished. Usually, the historical answer to avoiding extinction has been to conquer new lands to find new energy sources. But there are no more new lands. We are confined to a planet where energy is scarce everywhere. Thus, we lack a historical precedent, but we do have at our disposal the technology and the knowledge to find our way out of this apparent dilemma. The challenge is in communicating the energy conservation ethic and its basic foundations to those who will need this knowledge in order to live. That is why the outcome rests, to a critical extent, with those who would mold the future in the classrooms of the present. # ANSWERS TO E.Q. QUESTIONS - Because they are derived from animal and vegetable remains that collected at the bottom of ancient seas and swamps more than three hundred million years ago - 2 Petroleum, natural gas, coal - 3 Sun, wind, falling water, tides, plants, animals, muscles - 4 Coal - 5 The correlation of the study of energy to science and mathematics is obvious. Social studies trace the advancement of societies in relationship to energy use. Literature tells of the lives of people involved in the development of energy. The basic energy source, the sun, is frequently the theme of much music and art. - 6 (1) The fossil fuels in the earth now are, for practical purposes, all that we will ever have this dilemma is at the heart of man's current energy problems. (2) The demand for energy is ever increasing - 7 As a nation we are realizing the need to move toward self-sufficiency, and technology is being challenged to discover new energy sources and conversion processes. - 8 The automobile and space heating - 9 Over half of the transportation energy in our country is consumed by automobiles, which are used primarily to carry people rather than goods - 10 Because it requires conversion of a primary energy source such as coal, petroleum, nuclear fission, or hydropower for its generation - 11 The turbines which generate electricity are less than 50 percent efficient, and a substantial amount is lost through transmission along power lines. - 12 By being burned off at the heads of oil wells before it was learned that gas could be used profitably. - 13 In meeting our energy demand, we can either import more fuel or reduce our consumption. Other options are intensified exploration for new reserves, more efficient ways of recovering fuel resources, and discovery of new sources and conversion processes. - 14 Energy is the ability to perform work - 15 Kinetic and potential - 16 Fission and fusion - 17 (a) All three. - (b) Nuclear- - (c) Chemical - 18 The British thermal unit (Btu). - 19 The ratio of useful product to the total amount of energy input or output - 20 Electricity is clean, available instantly, and easily transmitted. However, both the generation and transmission of electricity involve some waste energy. - 21 Heat is a kind of kinetic energy - 22 (a) Sunlight, green plants, and hydropower - (b) Uranium, coal, natural gas, fuel oil and oil shale. - Fossil fuels are found primarily within the earth and all are storable and transportable. They have nonfuel uses and require altering the landscape for their use. All are burned, producing heat to perform work. All are nonrenewable - 24 Coal - 25 Steam engine - 26 Dil and gas are cleaner, easier to handle than coal solids, more versatile, and less polluting - 27 Coal - 28 Gasification - 29 Hydropower, solar radiation, winds, tides and geothermal sources - 30 In November, 1970, the rate at which we were finding domestic oil reserves failed, for the first time, to exceed the rate at which we were consuming oil. - 31 National energy self-sufficiency by 1985 - 32 Technological advancements are being made in the areas of (1) harvesting energy resources without as high an environmental cost, (2) recycling to prolong the life of dwindling resources, (3) harnessing energy of renewable sources such as wind, sun, and tides - 33 Recycling (1) extends the life of products, (2) cuts consumption of natural resources, (3) reduces litter - 34 Problems in total recycling of throwaway materials are finding markets for the sorted scrap costs of collecting and transporting it, and energy consumption of machines which sort and process it - 35 Present major extraction and conversion processes exact environmental cost by releasing pollutants and causing damage to the land and bodies of water. - 36 Higher fuel prices to furnish an incentive for exploration and development of new sources of energy and conversion methods. - 37 An acceptance of the fact that resources, in particular our fossil fuel resources, are finite and therefore precious, to be used wisely. - 38 Maintaining lower temperatures and using electricity, paper supplies and other energy consuming materials carefully: - 39 Turning off lights and appliances when not in use, keeping thermostats down, buying appliances which are efficient, providing adequate fisulation. - 40 Providing efficient mass transit, promoting nearby recreational attractions, enforcing lower speed limits, encouraging community planning to decrease commuting distances, enacting standards for more energy efficient cars and appliances, stimulating technological advances in the discovery and development of new sources of energy and means of conversion. ## **GLOSSARY** British Thermal Unit (Btu)—The amount of heat required to raise the temperature of one pound of water one degree Fahrenheit. Because all energy may be converted to heat energy, the Btu is often used as a standard measurement for the "energy content" of many energy sources. As the following table of equivalents shows, the Btu is a very small unit of measurement: | Fuel | Common Measure | Btu Content | |---|---|--| | Crude Oil
Naturel Gas
Coal
Electricity | Barrel (bbl.) Cubic Foot (cf) Ton Kilowatt Hour (kwh) | 5,800,000
1,032
24–28,000,000
3,412 | (Unfortunately, direct comparisons of energy content of different fuels cannot be made accurately because of the difficulties of measuring them in the same units.) Coal Gasification—A process by which coal, in contact with steam, can be made to produce a substitute for natural gas. Conservation—Preservation from loss or waste. With regard to our consumption of energy, the message of conservation means finding the wisest possible use of nonrenewable, exhaustible energy sources and improving conversion processes so as to increase efficiency. Cycles of Energy Substitution—A way of picturing the history of energy sources in the United States. Wood and coal had completely replaced wind and water as major energy sources around 1870; coal replaced wood as the major energy source around 1885; and petroleum replaced coal as the major energy source about 1940. Efficiency—The amount of useful work we get out of a machine or conversion process divided by the total energy output. Efficiency, expressed as a percentage, also measures the amount of useful energy we get out divided by the amount of energy we put into a machine. We can speak of the relative efficiencies of various fuels or energy sources in a particular conversion process; and we can speak of the relative efficiencies of various conversion processes using a particular fuel. No machine is 100% efficient. Energy—The capacity or ability to perform work. Energy-to-Energy Conversions—Changes in states or forms of energy. Most energy is derived from another state or form—kinetic from potential, heat from mechanical, and the like. Environmental Cost—All forms of energy extraction, conversion, and use exact a toll of our environment. The advantages of a particular energy use must be weighed against its effects on the environment. Extraction—Retrieval of fossil fuels from the earth. Fission—A "splitting," specifically the splitting of certain heavy atomic nuclei into two atoms of much lower atomic weight. The loss of mass appears as energy in an amount equal to the difference in mass times the speed of light squared (186,000 miles per second²), or e = mc². The process begins with the bombardment of a "fissionable" atom by a neutron of another atomic nucleus which releases neutrons from the "target nucleus." This release enables the process to be self-perpetuating, and chain reactions are possible. Controlled, they generate useful energy, uncontrolled, they are an atomic bomb like those of World War II Flow or Fund—A useful way of classifying energy sources. Some energy is derived from the continuous, renewable flow of energy from the sun. Other sources are stored from times long past in a nonrenewable, exhaustible energy fund. Fossil Fuel—An energy source, such as coal, oil, and natural gas, derived from the action of tremendous heat and pressure on animal (chiefly marine) and plant fossils buried under the earth's surface more than three hundred million years ago. Fossil fuels contain the stored chemical energy of plants and animals that were once alive. Friction—Resistance to motion of two adjacent surfaces. Fuel—Anything converted from one form to another with "release" of energy to perform useful work, as when coal is burned to produce heat to produce steam to run a turbine to produce electricity to light a lamp to help you read a book at night. Fuel Cells – Battery like, portable electric generators producing current from the reaction of hydrogen and oxygen. Fusion—A
joining, in particular, the combination of two atomic nuclei to yield one larger nucleus whose mass is less than the sum of the masses of the original nuclei. The lost mass appears as energy as in fission (see above). Because electrical charges within the nucleus make it very difficult to bring two nuclei close enough for fusion, the reaction requires extremely high temperatures and pressure (hence the synonym "thermonuclear reaction"). To generate useful energy, the reaction must be controlled, the hydrogen bomb represents an uncontrolled fusion reaction. Geothermal—An energy source relying on natural steam rising from underground with enough force to drive turbogenerators. Horsepower (hp)—A standard unit of measurement of power, equal to 33,000 foot-pounds of work per minute or the force required to do that much work. (A foot-pound is the force required to raise a one-pound object one foot straight up in the air, or its equivalent. In other words, one foot-pound of work may be done by lifting a one-pound object one foot, or a two-pound object one-half foot, or a half-pound object two feet.) A horsepower is more power than a real horse possesses over long periods, but less than it possesses in a short period of work. One horsepower equals 745.7 watts, where the watt is another measurement of power. Hydropower - The energy of falling water harnessed to turn turbines to generate electricity. Inertia—The resistance of an object to a change of state regarding its motion. Inertia is the condition reflected by the law of physics that an object at rest tends to stay at rest and an object in motion tends to stay in motion. It is a force which resists the transformation of an object's energy state from potential to kinetic or vice versa. Kinetic Energy—The energy stored in a moving object. By moving, an object can perform work or move other objects to perform work. Kinetic energy of an object equals one-half the product of its mass and its velocity squared (Ek = $1/2 \text{ mv}^2$). Law of Conservation of Energy—The law of physics stating that the total amount of energy in a "system" (such as the Universe) is constant. Energy is neither created nor destroyed, but merely is constantly changing forms and states. Particular energy sources of fuels do disappear, however. This "law" has been revised in the light of findings that in nuclear reactions, matter is directly converted to energy. The reverse process is also true, and the law has been renamed the Law of Conservation of Energy and Matter. Machine—Any system or object which, through any of a number of processes (burning, chemical reaction, atomic reactions) converts energy in one form (the fuel) into energy in another, more useful form (the product or output) plus some energy converted to a waste form Magnetohydrodynamics—A process of converting heat from combustion gases directly to electricity by passing gases through a magnetic field. Oil Shale - Sedimentary rock which contains a substance yielding oil when heated. Open Pit Mining-Strip mining. Potential Energy—The energy stored in a non-moving object because of its position or inherent qualities. The force of gravity may act on any object as resisting forces are removed. Furthermore, some things, such as coal or wood, contain stored or potential energy which may be converted to heat energy through the process of burning. - Power—The rate at which work is done, expressed in units of work, such as foot-pounds, per unit of time. Energy is a capacity for doing something (work), whereas power is the rate at which the something is actually done. - Project Independence—Our government's goal of national self-sufficiency in energy. - Secondary Energy—Electricity may be thought of as secondary energy, for it requires conversion of a primary energy source such as coal, petroleum, or nuclear fission for its generation. - Short Ton—2000 lbs., the customary "ton" of coal, as distinguished from the "long ton," 2,240 lbs. - Solar—The sun as an energy source, harnessed by systems of collectors or solar cells over vast surfaces. - Tar Sands—Deposits containing an extractable petroleum substance. - Tidal—The tides as an energy source, converted by the same processes as hydropower. - Transformations of Energy—Changes in energy state from potential to kinetic or kinetic to potential Energy transformations are brought about by three types of processes: mechanical (physical), chemical, or nuclear. - Transmission—Transportation of electrical energy from the point of generation to the point of use. Some energy loss is inevitable in transmission. Ten percent of the electricity actually generated is lost in transmission through power lines and cables. - Waste—That which is not useful to one's purposes. In certain energy conversion reactions, a resultant form of energy may perform no useful work for us, as for example, the sound generated by many machines. However, that sound may be useful energy in another process at another time, depending on our purposes, as when a whistling teakettle tells us the water is boiling. - Watt (w)—A common unit of measurement of power, especially electrical power. Named after James Watt, the famous Scottish engineer of the 18th century. One thousand watts, or one kilowatt (kw), is equal to 1.34 horsepower. Electrical power generation, or consumption, is commonly measured in kilowatt-hours (kw-hr,s), where one kilowatt-hour is equal to the energy of one kilowatt of power acting for one hour. - Work—The conversion of energy which results in the movement of an object from one place to another in response to forces (mechanical, chemical, nuclear). The measurements for work have to do with heat generated (the calorie, Btu) or movement produced (the joule, electron volt, erg, foot-pound); any of these measurements may also be used to measure energy, the potential for work. SUGGESTED TEACHING UNITS # Junior High and Middle School # Energy Conservation Teaching Resource Units ## UNIT 1: ENERGY—WHAT IT IS AND HOW IT RELATES TO WORK #### **UNIT PURPOSE:** To help students become aware of what energy is, how it affects today's life style and how it relates to work. ## **ENABLING CONCEPTS:** - A. What is work? - B. The importance of energy - C. How machines help change energy into useful work - D. Energy's relationship to work ## Concept A. What Is Work? ## **INSTRUCTIONAL OBJECTIVE:** To provide the students with a definition of work which will help them understand the concept of energy. ## POINTS FOR EMPHASIS: - There are many different ways to define work. When we talk about work, we are often talking about things we have to do personally. Scientists define work as a push or pull (called a force) which causes an object or substance to move or change in some way. - When anything moves or changes in some way, work has been done. Work is done in nature without man's intervention. Some of this work is helpful to man; some is harmful; and some has no effect at all. - Man performs work, sometimes alone, and sometimes with the aid of a machine. Some of the work performed by man is useful to man, some is wasteful and some is harmful. - Useful work is the work that man wants done. ## **LEARNING ACTIVITIES:** Students may: Write the following definitions in energy notebooks and develop the meaning in several expanded paragraphs. WORK IS A PUSH OR PULL WHICH CAUSES AN OBJECT OR SUBSTÂNCE TO MOVE OR CHANGE IN SOME WAY. USEFUL WORK IS WORK THAT MAN WANTS DONE. - Prepare simple demonstrations of work and present them to the class. - Construct a bulletin board display of the various types of work: useful, wasteful, harmful. - Discuss the types of work our bodies do in the normal life processes (breathing, eating) and how these relate to the scientific definitions of work. - Discuss the types of work we do each day from the time we awaken until the time we retire. Which of these activities do we consciously think of as work and which do we classify in some other way? - Research and orally report on work that happens in nature, over which man has no control. Examples: The wind transporting seeds, tornado, hurricane, tidal wave, glaciers. ## Concept B. The Importance of Energy ## INSTRUCTIONAL OBJECTIVE: To make the students aware of the effect of energy on today's life style. ## POINTS FOR EMPHASIS: - Earliest man relied on his own energy (muscle power) to do the work needed to meet his basic needs. Nearly everything was made without nonhuman energy sources or machines. - Civilization evolved as man continuously searched to find nonhuman sources of energy to perform useful work. By utilizing nonhuman energy sources, man has been able to accomplish work more efficiently. - By utilizing nonhuman energy sources, man has been able to do things that could not have been done with muscle power alone. - Technology represents man's efforts to find new, more efficient ways of using nonhuman energy sources to perform useful work. ## **LEARNING ACTIVITIES:** - Be challenged to "brainstorm" an industry that would not have a high energy requirement (only human and animal sources—no electricity). - Prepare a research paper about the beginning of the uses of different sources of energy. Include maps showing where energy sources were first used and a timeline to show when. - Prepare a talking mural which would illustrate and discuss the discovery, development and use of various energy sources from the time of the caveman to the present. (Pictures and tape narrative are student prepared.) - Write a paper on how using sources of energy has affected the evolution of our life style. - Take a field trip to the local historical museum to view actual examples of the evolution of modern technology. - Write a paper about what life would be like without the use of nonhuman energy sources. - Write an original science fiction story about the uses of new sources of energy. - List sources of potential energy and have students discuss how they may become
kinetic. - On a map, color code those areas of the United States that might be able to use tidal energy and wind energy. - Compare heat energy content of 10 grams of coal, charcoal, wood, gas, and alcohol. See how much water can be boiled with each sample. (Different woods have different calorie potentials.) Concept C. How Machines Help Change Energy into Useful Work ## INTRUCTIONAL' OBJECTIVE: To help the students understand how machines help us change energy into useful work. #### POINTS FOR EMPHASIS: - A machine is a device that changes energy into useful work. - Machines can change energy into useful work through mechanical, chemical and atomic means. - Mechanical energy is released by an object in motion. - Chemical energy is released by the reacting of two or more elements. - Nuclear energy can be released through either of two processes, through fusion, the joining of atomic nuclei, and through fission, the splitting of an atomic nucleus. - Machines transfer a force (push or pull) from one place to another. - All of a machine may be involved (as a broom) or only parts of the machine (as a bicycle). - Machines may change the direction of a force (as a pulley) or increase the amount of force (as pliers). - Machines may increase the distance through which a force acts (as a broom or a bicycle). - The work (output) of a machine equals the energy (input) put into it. - Machines, however, conserve the amount of human energy expended. - For operating machines, we need energy sources that (1) can be converted into kinetic energy in the machines, (2) are abundant, and (3) are closely available or can be transported easily. - Sometimes a series of machines may be needed to convert energy into useful work. ## **LEARNING ACTIVITIES:** - Bring in examples of machines and demonstrate their use. - Discuss how the following items are considered machines, knife, fork, spoon, scissors, can opener, egg beater, meat grinder, doorknob, broom, shovel, rake, hoe, hammer, nail, screw, screwdriver, wrench, saw, hatchet, chisel, pliers, tweezers, crowbar, lawn mower, and wheelbarrow. What are some other simple machines we have around the home? - Develop a timeline showing when commonly known machines were invented or came into active use. Examples: car, airplane, tractor, plow, sewing machine, washer, bicycle. - Write about particular machines which changed civilization. Examples: printing press, telegraph, electric light, internal combustion engine. - Trace the evolution of a particular type of machine. - Research and write reports on the nature and use of nuclear, solar or geothermal energy. - Trace the basic energy conversion processes within a complex machine such as an automobile engine or telephone. - Construct a bulletin board display classifying pictures of machines by the type of energy used (chemical, solar, wind, water, nuclear). ## Concept D. Energy's Relationship to Work ## INSTRUCTIONAL OBJECTIVE: To help the students understand the relationship between work and energy. ## POINTS FOR EMPHASIS: - Energy is the ability to do work. - In some way, everything has energy (the ability to do work) in the scientific sense of either moving or changing in some way. - At a given moment, energy is either at rest or active. - Energy at rest is called potential energy. - Energy in action is called kinetic energy. ## **LEARNING ACTIVITIES:** - Write examples and draw illustrations of energy, potential energy, and kinetic energy. - Each design a simple demonstration of how potential energy can be changed to kinetic energy and present the demonstration along with an oral report. - Research and present an oral report and demonstration on the uses of wind as an energy source. (Possible source: NASA windmill near Sandusky.) - Research and present an oral report and demonstration on the uses of water as an energy source. Include in the report a discussion of the water wheel and water turbine. - Research and report on how seam, exploding gas and atomic energy are used to run machines. - Research and report on how electricity makes machines operate. - Calculate miles per gallon for all the parents' cars for one week. Summarize and generalize on efficiency of generic types (compacts, subcompacts, full size, station wagons). Compare with EPA findings. - Determine energy requirement to run all machines in shop, school office, and, maintenance department. (Name plate on each machine has data.) ## UNIT 2: ENERGY SOURCES ## UNIT PURPOSE: To make students aware of the scope of energy sources available on this planet and of the relative advantages and disadvantages of utilizing each of these energy sources. ## ·ENABLING CONCEPTS: * - ' - A. Characteristics of "good" energy sources - B. The energy sources used today - C. Energy sources of the future Concept A. Characteristics of "Good" Energy Sources ## TNSTRUCTIONAL OBJECTIVE: To provide the students with a set of criteria for comparing the relative desirability of different energy sources. ## POINTS FOR EMPHASIS: - To convert energy into useful work, we must begin with a "useful" energy source. Although everything has energy, not everything can be changed into useful work. - The characteristics of "good" energy sources: - High energy potential - Abundant available supply - Relatively easy to obtain - .— Relatively easy to convert the energy source into useful work - Extraction and use of the energy source should not have negative environmental effects or in any other way pose a health threat. - There is no perfect energy source. In order to compare the relative desirability of energy sources, one must consider their strengths and weaknesses in each of the five characteristics. ## LEARNING ACTIVITIES ## Students may: - Use the five characteristics to compare various energy sources. - Write reports describing the factors which affect the available supplies of a particular energy source at a given time. - Write reports on how modern technology has affected conversion efficiency and the environment. - Research and discuss the contributions of various nations to energy technology. - Examine and burn small quantity of soft and hard coal, hard and soft wood, charcoal and coke. What differences are noted? ## Concept B. The Energy Sources Used Today . . ## INSTRUCTIONAL OBJECTIVE: To make the students aware of the major energy sources utilized today and to emphasize the fact that these are nonrenewable ## POINTS FOR EMPHASIS - The available energy sources fall into two basic categories renewable and nonrenewable - The major renewable energy sources are direct solar radiation, the heat of the earth, tidal energy, and wind. - The major nonrenewable energy sources are the fossil fuels (coal, oil, and natural gas), and fissionable elements (nuclear power). - In the mid 1970's, our major energy sources are oil (44% of total national energy consumption), natural gas (32%) and coal (17.5%). Our minor energy sources are hydropower (4%), nuclear power (1%), and wood (1.4%). - Historically, man has relied to a great extent on fossil fuels. - Today's technology is almost totally geared to using nonrenewable fuels (oil, natural gas, and coal). The following is a breakdown of the U.S. use of fossil fuels. - Industrial 32.1% - Transportation: 25.1% (Public: 10.8%; Autos: 14.3%) - Loss in Electricity Generation: 17.6% - Commercial 12.6% - Residential, 12.6% ## **LEARNING ACTIVITIES:** - Research and make maps showing the location of supplies of major energy sources used in the United States today. Use this information to study world trade, alliances, and conflict among nations. - Analyze the problems of allocation of energy supplies in the United States and among the nations of the world and discuss findings in class. - Discuss the pros and cons of government-proposed policies for allocation of energy supplies. Relate this to self-interest as compared to cooperation on an individual, community, national and international basis. - Research and make maps of the location of both the major and minor energy sources - Write a paper drawing inferences from the fact that more than 90% of the energy sources we have the ability to utilize today are nonrenewable. - Study the waste factors in the conversion and use of present day fuels and present findings to the class. - Contact a utility (for example, Columbus and Southern Ohio Electric) for copies of their angual report—or find out how much coal/oil/gas the company used to produce their total kilowatt output: What are the costs of fuel? Cost of electricity? What are plans for future generating stations, fuel supplies? - Divide into groups in order to research each energy source used today in terms of the five criteria of "good" energy sources and report their findings to the class. - Picture a house and estimate the amounts of fossil fuel used by a family of four during a year. - List under each heading examples of the uses of fossil fuel energy - Transportation - Residential - Commercial - Industrial « - Using the same headings of Transportation, Residential, Commercial and Industrial, list problems caused by fossil fuel energy shortages. ## Concept C. Energy Sources for the Future #### INSTRUCTIONAL OBJECTIVE: To acquaint the students with possible alternative energy sources for the future. ## POINTS FOR EMPHASIS: Research is now being done to harness the following potential energy sources. Fossil fuel sources—oil shale, tar sands, and coal gasification . Natural or continuous sources—geothermal, solar radiation, tidal power and wind Other sources—hydrogen, fuel cells, magnets, hydrodynamics, burning of trash, nuclear fission (breeder reactors) and thermonuclear fusion. ## **LEARNING ACTIVITIES:** - Research and report on current developments and explorations for new energy sources and on methods for harnessing these new energy sources. - Research and discuss the methods which are being proposed to improve use of fossil fuels. - Invite a resource person to discuss current
research developments in the search for energy sources for the future. - Describe what they think would be an ideal energy source for the future. - Think of untapped sources which may be used to perform work. - Study careers related to energy research, development and use. Invite speakers to the class or to an assembly to discuss energy-related careers. - Maintain an energy current events scrapbook or bulletin board of ongoing developments written up in newspapers and periodicals. - Have an energy education fair displaying models and charts that they have prepared to show the various types of fuel and the advantages and disadvantages of their use. ## UNIT 3: THE ENERGY SITUATION TODAY ## UNIT PURPOSE: To make students aware of the major factors influencing the energy situation today. ## **ENABLING CONCEPTS:** - A. How energy is used in the United States today - B. The domestic supply of fossil fuels in the United States today - C. Factors affecting the availability of fossil fuels in the United States today - D. What we can learn from the energy crisis Concept A. How Energy Is Used in the United States Today ## INSTRUCTIONAL OBJECTIVE: To make the students aware of the major uses of energy in our country today and of the far-reaching effects an energy shortage has on each of these areas of use. ## **POINT FOR EMPHASIS:** Energy is so much a part of our lives that, if we have a problem with our energy supply, most aspects of our lives are affected. ## LEARNING ACTIVITIES: Students may: - List the types of problems a serious energy shortage causes in the transportation, residential, commercial and industrial areas of energy use. - Prepare a report that deals with the major uses of energy today. Include use on a home, school, community, national and international basis. - Prepare posters depicting the many different uses of energy in our society today, - Research the process through which electricity is generated and suggest what might be done to generate electricity without wasting our supplies of fossil fuels. - Report on the major energy sources utilized in their community. Local resource people might be invited in to elaborate further on the energy sources utilized locally. - Learn to read electric and gas meters to determine home energy use and become familiar with measurement terms such as kilowatt hour. Concept B. The Domestic Supply of Fossil Fuels in the United States Today ## INSTRUCTIONAL OBJECTIVE: To make the students aware that, although our supply of fossil fuels will not last forever, current fuel shortages are a result of shortages in the availability of fossil fuels as well as shortages in our reserve supplies of fossil fuels. 5.8 ## POINTS FOR EMPHASIS: All the major sources of energy are fossil fuels ## Coal If all of our energy came from coal, all of the coal resources in the United States available today would last us approximately 125 years. It is estimated that there are currently undiscovered resources of coal in the United States which could last us up to 1300 years. #### Petroleum If all of our energy came from petroleum, all of the petroleum resources in the United States available today would last us approximately 5 years. It is estimated that there are currently undiscovered resources of petroleum in the United States which would last us up to 280 years. The United States is dependent for this energy source upon other countries, ## Natural gas If all of our energy came from natural gas, all of the natural gas resources available in the United States today would last us approximately 5 years. It is estimated that there are currently undiscovered resources of natural gas in the United States which could last up to 110 years. ## Oil shale If all of our energy came from oil shale, it is estimated that there are currently enough undiscovered resources of oil shale to last us 2500 years. - The potential or untapped reserve supply of domestic fossil fuels in the United States can only be estimated. However large, it is not unlimited. - The availability of domestic energy sources has not increased as rapidly as the demand. ## **LEARNING ACTIVITIES:** #### Students may Research and write reports on the following topics: he energy reserves available in Ohio How long these reserve supplies will last What can be done to extract and utilize the energy reserves in Ohio more effectively. The probable causes of the energy shortage The relationship of supply and demand The effect of importing on the economy - Conduct a simulated Congressional hearing on the granting of rights to drill in the Atlantic between the 3-mile and 12-mile limit. Is it federal or state domain? Represent governor of New Jersey, senator from Ohio, EPA official, oil company representative, and others immediately affected. - Study and discuss proposed legislative measures relating to energy, such as rationing, progressive tax on horsepower. # Concept C. Factors Affecting the Availability of Fossil Fuels in the United States Today ## INSTRUCTIONAL OBJECTIVE: To make the students aware of the factors affecting the availability of fossil fuels in the United States today and of possible solutions to the problem of availability. ## POINTS FOR EMPHASIS: - Although our reserve supplies of domestic fossil fuels are not depleted, there are shortages. - The key factors affecting the availability of supplies of fossil fuels in the United States today are nationwide economic policies, environmental legislation, and lack of funding for research and development of untapped and new sources of energy, including waste conversion. ## NATIONWIDE ECONOMIC POLICIES Nationwide economic policies have kept the price of energy low in this country, much lower than in other nations. The fact that energy prices in this country are lower than in other countries has had the most damaging effect on the availability of domestic petroleum and natural gas. Low nationwide price policies have encouraged "American" oil industries to sell their products to foreign countries in order to get higher prices, and to increase foreign energy supplies through exploration and expanding refinery capacities in foreign countries. Low price policies have discouraged "American" industries from exploring for new domestic resources and expanding refinery capacities in the United States. ## ENVIRONMENTAL LEGISLATION Environmental legislation has affected the current availability of domestic energy supplies. Legislation to halt extraction of oil off the coast of southern California put an end to our utilizing one of the major untapped oil deposits in the United States. Legislation for a time blocked the construction of the Alaskan pipeline to transport the large Alaskan oil reserves. Many groups of concerned citizens oppose construction of nuclear plants for reasons of safety. Many citizens also oppose coal mining practices that scar the landscape. ## NONFUEL USES OF FOSSIL FUELS Another factor that has affected our available supply of fossil fuels is the tremendous increase in the demand for using the potential fuels for nonfuel purposes. For example, gas is used in the manufacture of synthetic rubber, oil and water-based paint, dishes, D.D.T., indigo dyes, paper coatings, plastics, explosives, carbonated beverages, anti-freeze, aerosols, films and vinegars. 6J. ## LEARNING ACTIVITIES: Students may Interview a government representative on The reasons behind governmental controls on fossil fuel prices What new legislation is being proposed to improve the availability of domestic fossil fuels - Conduct a panel discussion in which half take the side of the environmentalists and half take the side of individuals who are primarily concerned with the prospect of severe energy shortages in the near future. They may suggest types of governmental policies which would encourage the development of domestic energy supplies while still meintaining high environmental standards. - Make a bulletin board display of the types of products affected by the shortage of each of the three fossil fuels - Devote an entire issue of the school newspaper to the subject of energy editorial, news articles, cartoons, features, interviews. - Discuss the relative importance of using nonrenewable fossil fuels for nonfuel purposes. Concept D. What We Can Learn from the Energy Crisis ## INSTRUCTIONAL OBJECTIVE; To make the students aware of what the energy crisis is all about and what we can learn from it ## POINTS FOR EMPHASIS: The energy shortages facing our country today have occurred because of the following circumstances: Population increases The constantly increasing demand for more and more oil within the United States (travel, greater production, more appliances) Domestic supplies of oil which were too low to meet this increasing demand The need to import oil and natural gas to meet the increasing domestic demand - The Middle East oil embargo hastened the impact of our growing energy problem. - The energy crisis has clearly emphasized three needs which are critical to our nation's survival - 1 The necessity for our nation to become self-sufficient in supplying our energy needs. - 2. The necessity of our finding new and renewable energy sources and developing feasible techniques for their utilization so that we are prepared for the time when we have exhausted all of our supplies of fossil fuels. - The need to conserve our fossil fuel supplies as long as possible so that we have more time to research and perfect techniques of utilizing new energy sources. • In effect, we can view this crisis as a blessing in disguise, because it has focused public attention on the total energy situation. This concern may motivate Americans to prepare for future shortages. The effects of the shortages and crisis have joited us into an awareness of what will happen if we ignore the situation. ## LEARNING ACTIVITIES: - Write a newspaper article on "How the Energy Crisis Has Affected My Family." - Interview different members of
their community to find out how the energy crisis affected them. - Write an editorial on "What's Good About the Energy Shortage." (Awareness of the problem and time to work toward its solution.) - Collect and report on newspaper articles dealing with evidences of local energy shortages - Prepare graphs showing supply and demand. - Discuss the effects of importing on the economy in the United States. - Discuss the effects of the concentration of the world's energy reserves in terms of relationships among nations. - Invite a representative of an environmental group, government agency and local power company to speak about community energy problems. Thoughtful questions should be listed ahead of time. - Visit an oil refinery, electric generating plant, coal mine or other similar installation. Write reports or conduct class discussion on the findings. - Prepare and distribute a field trip sourcebook in which are listed energy-related industries which can be visited, contact persons, times to visit, appropriate age groups, and what may be seen. ## UNIT 4: WHAT WE CAN DO TO EASE THE ENERGY SHORTAGE TODAY AND PREPARE FOR THE FUTURE ## UNIT PURPOSE: To make students aware of what needs to be done and how they can help ease the energy situation of today and of the future. ## **ENABLING CONCEPTS:** - A. What we can do to ease the energy shortage today - B. What we can do to prepare for the future Concept A. What We Can Do To Ease the Energy Shortage Today #### **INSTRUCTIONAL OBJECTIVE:** To make the students aware of how they can ease the energy shortage today through decreasing their demand for energy. #### POINTS FOR EMPHASIS: It is important to conserve our fossil fuels for two major reasons: To give us more time to identify new energy sources and to develop the technology required to convert these new energy sources into useful work, and To save as much of our fossil fuel supply as possible for nonfuel purposes. - Individuals can do many things to conserve energy. - One factor which contributes to the tremendous demand for energy is that many machines today are not designed to use energy efficiently. For example, while providing the same amount of cooling, some air conditioners use up to two and onehalf times as much electricity as others. Frost-free refrigerators use 50 percent more electricity than standard models. - It is important to compare efficiency of energy use in different products before deciding which brand to buy. This practice will encourage manufacturers to develop products that use energy efficiently. - The tendency of Americans to waste energy is another very important factor in the tremendous demand for energy. We tend to use nonhuman energy to do things that we could do just as well ourselves or to do things that don't really need to be done. Our consumption also is marked by obvious neglect, such as when we leave lights on in unoccupied rooms or leave the TV-on when no one is watching. ## LEARNING ACTIVITIES: Students may • Research and prepare reports on the relative efficiency of different brands of the same product. Each student (or small group of students) may select a different product and compile a composite report of the findings for distribution to other groups and to parents. (A student version of *Consumer Report*.) - Simulate a discussion by a family that has fearned their winter heat allocation will be decreased by 20 percent. The "family" should list ways of dealing with the problem. - Set up personal energy conservation goals. Make a checklist or scorecard. - Compile energy-saving checklists for home and school use. - List every energy-using item within the home and ask each family member to rank them in order of importance. - Have a contest to see whose family can reduce energy use the most in one week. Review the reading of electric and gas meters, record the readings for a one-week base period, and compare readings after a one-week reduction effort. - Design brochures to inform the public about what they can do to ease energy demand. - Compare automobile advertisements of today with those of 5 or 10 years ago. How are they the same? How are they different? - Compare utility company advertising of today with examples from 5 and 10 years ago. - Prepare programs on energy conservation to be given in assemblies, over the public address system or to community ofganizations. - List ways that energy is wasted along with ways to prevent the waste. - Conduct a survey to find information such as how many cars pass a designated point with a driver but no passengers. - Conduct a survey to determine how community businesses and industries are cutting back on energy use—hospitals; department stores, motels, and others: Concept B. What We Can Do To Prepare for the Future ## INSTRUCTIONAL OBJECTIVE: To make students aware of what needs to be done and how they can help to insure the availability of energy in the future. ## POINTS FOR EMPHASIS: - We have seen the need for conserving energy to help ease the energy shortage today, but what about the future? Regardless of how well we conserve our nonrenewable energy sources, eventually they will run out. - We need to start now to prepare for the future by researching and developing renewable energy sources. - Developing new, renewable energy sources sufficient to meet our national needs is a phenomenal task that will require a great deal of time. Conserving energy today will give us more time, but a wholehearted national commitment to energy conservation is essential ## **LEARNING ACTIVITIES:** Students may Design posters to encourage others to conserve energy - Have a panel discussion in which half of the panel represents business men whose businesses are largely dependent upon the use of fossil fuels and the other half represents legislators concerned about insuring an adequate supply of usable energy for the future. The panel may discuss whether or not a bill should be passed to provide substantial financial support for research in the area of harnessing new energy sources. - Devote an entire issue of the school newspaper to how all individuals can help encourage others to conserve energy. - Contribute articles on conservation practices to the local newspaper. - Write to congressmen to find out what legislation has been passed or is being proposed to help insure adequate, available, usable energy sources for the future. - Prepare and give a program on energy conservation as a part of the public service programming of local radio or television stations. - Hold class and student council meetings to propose and adopt, through student vote, energy conservation measures for the school. - Elect an energy conservation committee for the school. - Develop value objectives in forming an individual energy conservation ethic. SUGGESTED TEACHING UNITS # Senior High # Energy Conservation Teaching Resource Units ## UNIT 1: ENERGY—WHAT IT IS AND HOW IT AFFECTS OUR LIVES ## UNIT PURPOSE: To help students become aware of what energy is and of the tremendous influence it has on our lives. ## **ENABLING CONCEPTS:** - A. Energy's relationship to work - B. How machines help change energy into useful work - C. The importance of energy ## Concept A. Energy's Relationship to Work ## **INSTRUCTIONAL OBJECTIVE:** To help clarify students' understanding of energy as the ability to do work. ## **POINTS FOR EMPHASIS:** - Work is a push or pull which causes an object or substance to move or change in some way. - Energy is the ability to do work. Everything has energy or the ability to do work in the scientific sense of either moving or changing in some way. - Energy is classified in one way as potential and kinetic. *Potential energy can* perform work but is *not* performing work at the moment. *Kinetic energy* is energy that is actively performing work. - Work happens in nature without man's control or direction. - Man, sometimes alone, and sometimes with the aid of a machine, performs work. Some of the work performed by man is harmful to man, some is useful to man, and much is wasteful. ## **LEARNING ACTIVITIES:** - Give verbal examples of how potential energy is changed into kinetic energy that performs useful work. - Demonstrate through simple experiments how potential energy can be changed into kinetic energy in order to perform useful work. Striking a match is a simple example. - Research and report on one of the ways work happens in nature without man's control or direction, such as the hydrologic cycle. - Research and discuss how man has intervened, for good or bad, in some natural work cycles. ## Concept B. How Machines Help Change Energy into Useful Work ## INSTRUCTIONAL OBJECTIVE: To help students understand how machines help change energy into useful work. ## POINTS FOR EMPHASIS: - A machine is a device that changes energy into useful work. Machines can change energy into useful work through mechanical, chemical, and atomic means. Mechanical energy is released by an object in motion. Chemical energy is energy released by the reacting of two or more elements. Nuclear energy is released through either of two processes: - -, through fusion, in which energy is released by the joining of two atomic nuclei, and - through fission, in which energy is released by splitting atomic nuclei. - Sometimes it takes a whole series of machines to convert energy into useful work. ## LEARNING ACTIVITIES: Students may: - Research and write reports on the processes through which energy is changed into useful work. - Design a functional machine of a "Rube Goldberg" contraption that illustrates potential-to-kinetic transformations. - Write essays on the relationships between man and machines. - Experiment with simple machines such as the inclined plane, pulley and lever to demonstrate how they make our work easier for us. - Research and write reports on the history of the earliest machines and how they were used. ## Concept C: The Importance of Energy ## **INSTRUCTIONAL OBJECTIVE:** To
make students aware of the effect of energy on the evolution of civilization. ## POINTS FOR EMPHASIS: - Earliest man relied on his own energy (muscle power) to do the work needed to meet his basic needs. Nearly everything was made without the help of fire, animals, water currents, wind, chemical energy, or machines of any kind. - Civilization is a product of man's continuous search to find nonhuman sources of energy to perform useful work. By utilizing nonhuman energy sources, man has been able to do things which he could not have done using his own muscles. Nonhuman energy sources have enabled man to accomplish work more efficiently. - Technology evolved as man sought new and more efficient ways of using nonhuman energy sources to perform useful work. ## LEARNING ACTIVITIES: - Write a paper describing how the roles of family members have changed as a result of the use of nonhuman energy sources. - Write a paper on how energy affects their lives. - Write a science fiction articles occusing on future technology as it may apply to energy utilization - Research and dramatize what life would be like today if we did not have the benefit of any machines - Discuss which mathines that our parents didn't have simplify our work today. - Discuss how machines may have complicated our lives. Is man now a slave to his machines? ## **UNIT 2: ENERGY SOURCES** ## **UNIT PURPOSE:** To make students aware of the scope of energy sources available on this planet and of the relative advantages and disadvantages of utilizing each of these sources. ## **ENABLING CONCEPTS:** - A. Characteristics of "good" energy sources - B. The energy sources used today - C. Energy sources of the future ## Concept A. Characteristics of "Good" Energy Sources ## INSTRUCTIONAL OBJECTIVE: To provide students with a set of criteria for judging the relative destrability of each energy source . ## POINTS FOR EMPHASIS; Although everything has energy, not everything can be changed into useful work. Substances must have certain characteristics in order to be "good" energy sources. #### Characteristics - 1 The energy source should have a high energy value. - 2. A large supply of the energy should be available. - 3. The supply should be easy to process. - 4. The energy supply should be storable and transportable. - The extraction and utilization of the energy source should not have negative environmental effects or threaten our health or well-being. - There is no perfect energy source. In order to compare the relative desirability of energy sources, we must consider the advantages and disadvantages. ## LEARNING ACTIVITIES - Design a matrix for comparing the relative desirability of various energy sources. The matrix should incorporate the five characteristics given in the instructional development section (It might also include additional characteristics which they have thought of) - Design a process for rating the relative desirability of the energy sources. One recommended procedure would be to - 1 Compile data on all five characteristics for each energy source; - 2 Rank the energy sources for each characteristic on the basis of desirability and assign numbers to the energy sources, giving the least desirable energy source the lowest number. - 3 Add up the total characteristic ratings for each energy source; and - 4 The energy source with the highest total should be the most desirable. - Research and present illustrated reports on how people throughout history have met their needs for energy. Discuss why some of these sources may still be in general use today while others are no longer used. - Build an illustrated time line to show the development and use of energy sources. ## Concept B. The Energy Sources Used Today ## INSTRUCTIONAL OBJECTIVE: To make students aware of the major energy sources utilized today and to emphasize the fact that these are nonrenewable. ## POINTS FOR EMPHASIS: - Many different sources of energy are available to us - There are two basic categories of energy sources renewable and nonrenewable. - The major renewable energy sources are direct solar radiation, the heat of the earth, wind, and tidal energy. - The major nonrenewable energy sources are fissionable elements yielding nuclear energy, and fossil fuels (coal, oil, and natural gas). - Today, our major energy sources are - он (44%) - natural gas (32%) - coal (17.5%) - hydropower (4%) - nuclear power (1%) - wood (1.4%) - Today's technology is geared to using nonrenewable fuels. ## **LEARNING ACTIVITIES:** - Students may - Label and make explanatory charts to accompany displays of fossil fuels. - Identify through reading and map construction where fossil fuel resources are located throughout the world. Use this information to study world trade, alliances, and conflict among nations. - Research and report on supply and demand studies. - Research and report on the contributions of representatives of different nations to energy technology - Analyze and discuss the problems of allocation in the United States and among the nations of the world. - Determine costs for extracting, converting and transporting the various types of fossil fuels. - Write editorials that explain why we depend so heavily on fossil fuels, what dangers are involved in this dependence, and what we can do about it. - Compare the relative desirability of the major and minor energy sources used today, using the matrix and rating process developed earlier in this unit. ## Concept C. Energy Sources of the Future ## INSTRUCTIONAL.OBJECTIVE: To acquaint students with possible alternative energy sources for the future ## POINTS FOR EMPHASIS: - Some of the major continuous or renewable energy sources available to us are - 1 Solar radiation - A Directly utilized by means of - 1, Optical devices such as reflectors, lenses - 2 Photochemistry, photoelectricity, and thermoelectricity - B. Indirectly utilized through - Photosynthesis, upon which living organisms depend for food and which, in addition, provides many useful materials (e.g., wood and other building materials, rubber, fibers as well as fuels like wood, alcohol, and turpentine extracted from vegetation) - 2. Use of - a Water raised by the sun, moved by the winds, and caught on the descent - b. Winds - c Difference in temperature between atmosphere and the earth ("the heat pump") and the ocean - II. The heat of the earth tapped through volcanic vents - III. Tidal power - Research is now being done to harness the following energy sources for the future: - Fossil fuel sources: oil shale, tar sands, and coal gasification - Natural or continuous sources: geothermal, solar, tidal and wind. - Other sources hydrogen, fuel cells, magnets, hydrodynamics, burning of trash, nuclear fission (breeder reactors), and thermonuclear fusion ## **LEARNING ACTIVITIES:** Students may. Research and report on current explorations for new energy sources and methods for harnessing these new energy sources to perform useful work. - Research and prepare a debate or panel discussion on the positive and negative aspects of some of the newer energy sources. (250,000-year life of radioactive plutonium might be considered rather dangerous.) - Research and report on the methods which are being proposed to improve use of fossil fuels. - Study the waste factors in the conversion and use of present day fuels and present oral-reports. - Study and discuss the careers of scientists and technologists whose work deals with energy exploration - Conduct an energy education fair displaying student demonstrations and experiments dealing with learning about all sources of energy. #### **UNIT 3: THE ENERGY SITUATION TODAY** #### **UNIT PURPOSE:** To make students aware of the major factors influencing the energy situation today. #### **ENABLING CONCEPTS:** - A. How energy is used in the United States today - B. The domestic supply of fossil fuels in the United States today - C. Factors affecting the availability of fossil fuels in the United States today - D. What we can learn from the energy crisis Concept A. How Energy Is Used in the United States Today #### **INSTRUCTIONAL OBJECTIVE:** To make students aware of the major users and uses of energy in our country today and of the far-reaching effects an energy shortage has on these areas of use. #### POINT FOR EMPHASIS: • Snergy is so much a part of our lives that, if we have a problem with our energy supply, most aspects of our lives are quickly affected. #### **LEARNING ACTIVITIES:** Students may Research and write papers on one of the following: The process of converting electricity from various energy sources The benefits and drawbacks of using electricity as an energy source What measures can be taken to reduce the amount of fossil fuels wasted through the generation of electricity. - Find out how electricity is generated in or for their community. It would be valuable either for the students to visit the local power plant or to arrange for a guest speaker from the local power company to describe how electricity is generated for the community, what measures are being taken to improve the efficiency of the conversion processes, and how individuals can conserve electricity. - Research newspaper or journal articles for evidences of an energy shortage either on a local or national level. - Find out how much money is spent per month by their school for electricity, fuel for heat, and any other energy-related expenditure. Design a campaign to save energy within the school. After one month, compare the amount of money spent before and after the campaign and discuss the outcomes. If the expenditures are lower after the campaign, discuss how much of this reduction might be due to energy-saving efforts and how much might be due to warmer outside temperatures, school vacations, or other variables. A similar project might be carried on within the home. - Find out where the phone company gets its electricity. ## Concept B. The Domestic Supply of Fossil Fuels in the United
States Today #### INSTRUCTIONAL QBJECTIVE: To make students aware that our supplies of fossil fuels will not last forever. Current fuel shortages are a result of shortages in the availability of fossil fuels as well as shortages in our reserve supplies of fossil fuels. #### POINTS FOR EMPHASIS: - All the major sources of energy are fossil fuels. - Current energy shortages are not a result of a total depletion of our domestic reserves. - Current energy shortages have resulted because supplies of domestic fossil fuels have not been made available fast enough to meet the tremendous increase in demand for them #### **LEARNING ACTIVITIES:** Students may - Research and discuss some of the problems involved in extracting reserve supplies of oil, coal, and natural gas. - Write a newspaper article on the energy resources available in Ohio, how long the reserves of fossil fuels in Ohio will last, and what measures can be taken to extract and utilize these reserves more efficiently. Include a discussion of the waste factors in the conversion and use of present day fuels. - Research the various methods for extracting oil, coal and natural gas. The findings may be reported graphically through posters, charts or models and the advantages and disadvantages of each method discussed. ## Concept C. Factors Affecting the Availability of Fossil Fuels in the United States Today #### INSTRUCTIONAL OBJECTIVE: To make students aware of the factors affecting the availability of fossil fuels in the United States today and of possible solutions to the problem of availability. #### POINTS FOR EMPHASIS: - The key factors affecting the availability of fossil fuels in the United States today are nationwide economic policies, environmental legislation and nonfuel uses of fossil fuels Nationwide economic policies have kept the price of energy low in this country, much lower than in other nations. The fact that energy prices are lower in this country has had the most damaging effect on the availability of domestic petroleum and natural gas. - Low price policies have encouraged American oil companies to sell their products for higher prices to foreign countries and to increase foreign energy supplies through exploration and expanding refinery capacities in those countries. - Low price polities and severe governmental regulations have discouraged American industries from further exploration for new resources, and from expansion of refinery capacities in the United States. - Environmental legislation has affected the current availability of domestic energy supplies Also, there are groups of concerned citizens who oppose the construction of nuclear plants for reasons of safety. Many others oppose coal mining methods that scar and leave the land unreclaimed - Another factor which has affected availability of fossil fuels is the tremendous increase in the demand for these energy sources to be used for nonfuel purposes. For example, gas is used in the manufacture of synthetic rubber, oil and water-based paint, dishes, indigo dyes, paper coatings, plastics, explosives, carbonated beverages, antifreeze, aerosols, films and vinegars. #### **LEARNING ACTIVITIES:** Students may - Study and report on legislative measures dealing with energy. Discuss the pros and cons of these proposed policies - Research and report on the effects of governmental air quality control on the use and availability of coal, oil and natural gas - Write news articles on governmental policies that both encourage the development of domestic energy supplies and yet maintain environmental standards. - Have a panel discussion on the relative importance of using nonrenewable fossil energy sources as fuels versus saving them for nonfuel purposes. - Discuss the alternatives in the manufacture of various products if nonrenewable fossil fuels are reserved strictly for fuel purposes. - Discuss the positive and negative aspects of lowering air quality control standards for automobile manufacturers, steel manufacturers, and other industries in the interest of conserving fuel. - Make recommendations for legislation that would encourage exploration for new energy reserves in the United States as well as the expansion of domestic refinery capacities. Base recommendations on current journal and newspaper articles and interviews with relevant resource people. - Discuss the responsibility of the American oil industries in helping to solve the energy problem. ### Concept D. What We Can Learn From the Energy Crisis #### INSTRUCTIONAL OBJECTIVE: To make the students aware of what the energy crisis is all about and what we can learn from it. #### POINTS FOR EMPHASIS: • The following circumstances set the stage for the energy crisis: the constantly increasing demand for more and more oil within the United States, domestic supplies of oil which were too low to meet the domestic demand, and the need to import oil and natural gas to meet energy requirements. - The Middle East oil embargo heightened the impact of our growing energy problem. - The energy crisis has emphasized three needs clearly: - 1 The necessity for our nation to become self-sufficient in meeting our energy needs. - 2 The necessity of our finding new, renewable energy sources and developing feasible techniques for their utilization so that we are prepared when our supplies of fossil fuels are exhausted. - 3 The need to conserve our fossil fuel supplies as long as possible so that we have more time to research and perfect techniques of utilizing new energy sources. #### **LEARNING ACTIVITIES:** #### Students may: - Interview members of their community to determine what they feel are the cause and the significance of the energy crisis. On the basis of the data the students collect, they may write a newspaper article which will help to clarify the energy crisis for the community. - Write an editorial on "What's Good About the Energy Crisis." - Have a panel discussion on the importance of conserving our fossil fuels to - allow us more time to develop new energy sources as fuels, and - save fossil fuels for nonfuel production purposes. - Develop and utilize inventories to determine how energy is wasted at home and in public places. - Write a paper on the problems of convincing all citizens that there is an energy crisis and that each must make personal sacrifices to conserve energy. Propose solutions to overcome these problems. - Discuss the dynamics of human interaction in terms of the energy crisis and its short and long range solutions. Include self-interest as compared to cooperation on an individual, national and international basis. - Simulate a Senate subcommittee investigating the possibilities of outlawing night baseball, Indianapolis 500, domed stadiums (like the Astrodome), late night TV, and other energy-consuming recreation. - Petition grocery stores to stop wrapping and packaging food in useless containers heads of lettuce in polyethylene, pork chops on styrofoam trays which then are wrapped, and the like. - Conduct and publish a study of how businesses and industries are cutting back or energy use Prepare a similar study on energy cutbacks by institutions such as schools and hospitals. - Use statistical data to predict energy consumption trends. - Develop value objectives for forming an individual energy conservation ethic. ## UNIT 4: WHAT WE CAN DO TO IMPROVE THE ENERGY SITUATION OF TODAY AND OF THE FUTURE #### **UNIT PURPOSE:** To make students aware of what needs to be done and how they may help to improve the energy situation today and in the future. #### **ENABLING CONCEPTS:** A What we can do to ease the energy shortage today B What we can do to prepare for the future Concept A. What We Can Do to Ease the Energy Shortage Today #### **INSTRUCTIONAL OBJECTIVE:** To make students aware of how they can ease the energy shortage today through helping to decrease the demand for energy. #### POINTS FOR EMPHASIS: - •, it is important to conserve our fossil fuels for two major reasons: - to give us more time to identify new energy sources and to develop the technology required to convert these new energy sources into useful work, and to save as much of our fossil fuel supply as possible for nonfuel purposes. - As individuals we can do many things to conserve energy. For example, we can boycott or discourage use of machines that are not designed to use energy efficiently. - It is important to compare how efficiently different brands of a product use energy before deciding which brand to buy. If everyone did this, it would encourage manufacturers to develop products which use energy efficiently. - Another very important factor contributing to the tremendous demand for energy is that many Americans waste energy. We tend to waste energy by using nonhuman energy to do things that we could do just as well ourselves or to produce things that we don't really need, and by such things as leaving the lights or TV on when we are not using them. #### **LEARNING ACTIVITIES:** Students may - Research and prepare reports on the relative efficiency of different brands of the same product Each student (or small group of students) may research a different product and design and print a report on the composite findings of the class to distribute to other students and parents (Student version of Energy Consumer Report.) - Design brochures to inform the public about what they can do to ease energy demand. - Set up personal energy conservation goals. Conduct periodic checks to determine whether or not those goals are being attained - Consult issues of Consumer Report or other similar publications to investigate the means by which consumer products are tested for efficiency. Some of these methods may then be adapted so that students can conduct simple tests for efficiency within the classroom. - Hold class and student council meetings to propose and adopt, through student vote, methods of conserving energy within the school: Elect a school-energy
conservation committee. - Conduct and publish the results of community surveys. Example, how many cars pass a designated point with a driver but no passengers? - Learn to read electric and gas meters to determine home use: #### Concept B. What We Can Do to Prepare for the Future #### **INSTRUCTIONAL OBJECTIVE:** To make students aware of what needs to be done and how they can help to insure the availability of energy sources in the future. #### POINT FOR EMPHASIS: • Regardless of how well we conserve our nonrenewable energy sources, eventually they will run out. We need to start to prepare for the future now. We need to research and develop renewable energy sources for the future. Developing new, renewable energy sources sufficient to meet our national needs is a phenomenal task that will require a great deal of time. Conserving energy today will give us more time, but only a wholehearted national commitment to energy conservation will solve the problem. #### **LEARNING ACTIVITIES:** #### Students may: - Write editorials to urge the general public to conserve energy. - Interview community members to find out how they feel about the taxpayer's dollars going for research related to finding new energy sources. On the basis of the interviews, students may write editorials to convince the community of the importance of research in this area. - Write to their congressman to find out what legislation has been passed or is being proposed to help insure adequate, available, usable energy sources for the future. - Talk to service clubs, individually or in teams, concerning the energy problem. - Develop individual science projects related to the various aspects of the energy problem. - Interview members of the community who work in energy-related occupations. Use the telephone directory and want ads as a survey source to identify energy-related careers. Energy Conservation Bibliography #### ENERGY—ARTICLES - Abelson, P. H. Energy, News in Engineering, 45:4-9, November 1973, - Adelman, M. A. Energy Crisis, News in Engineering, 45.10-14, November 1973. - Bacon, M. Those Who Suffer: The Power Shortage and the Powerless Poor, Christian Century, 91:644-6, June 12, 1974. - Bell D Coming of Post Industrial Society. A Venture in Social Forecasting, Commentary, 56:42-47, November 1973. - Berg. Charles A *Enough Energy If Resources are Allocated Right*, Business Week, pp. 50-60, April 21, 1973. - Berton, Lee An Energy Crisis Investment Strategy, Financial World, pp. 8-12, January 23, 1974. - Boffey Philip M Energy Crisis: Environmental Issue Exacerbates Power Supply Problem, Science, 168:1554-9, June 26, 1970. - Boulding, K. E. *Economics of Erlergy*, Annals of the American Academy of Political and Social Science, 410 120-6, November 1973, . . . - Casey, W J International Cooperation on Energy, Address, June 21, 1973. Department of State Bulletin, 69:59-62, August 9, 1973. - Cook, A 'Making Use of Thermal Energy in Industry, Address, August 20, 1973. Vital Speeches of the Day, 40:60-4, November 1, 1973. - David, L. Energy Is Where You Find It, Mechanix Illustrated, 70:54, September 1974. - Dietsch, R. W., and R. E. Lapp. Burning Up Our Resources, New Republic, 164:14-17, June 16, 1971. - Energy Crisis, Nation's Schools, pp. 31-54, January 1974. - Energy Crisis No Shortage of Problems, Senior Scholastic, 103.28-9, January 10, 1974. - . Energy Crunch: Who'll Get Hurt, U.S. Newsweek, 75:17-20, November 26, 1973. - Energy Foul-Up: What's Behind It? U.S. Newsweek, 75:15-17, December 17, 1973. - Energy Shortage Strikes Home. U.S. News and World Report, 75 17-19, December 10, 1973. - Energy Crisis: Special Issue, Senior Scholastic, 104:8-31, February 14, 1974. - Energy Sources of Tomorrow, Nation's Business, 62.20-224, February 1974. - Energy: The Long and the Short of It. Science News, 105, April 6, 1974. - Exodus: 1974, W. Leontief's Input-Output Analysis, Forges, 113:41-2, January 1; 1974. - Fisher, J. C. Energy Crisis in Perspective, Physics Today 28, 40-44, December 1973. - Forum Energy's Impact on Architecture, Architectural Forum, 139.59-74, July 1973. - Gillette, R Budget of the United States Government Fiscal Year 1975: Energy. Science, 183:636-8, February 1974. - Energy: The Muddle at the Top, Science, 183.1319-21, December 28, 1973. - Energy R & D: Under Pressure, a National Policy Takes Form, Science, 183:898:900, November 30, 1973. - Goal Is Self-Sufficiency, With Editorial Comment, Forbes, 112.7-27, December 1, 1973. - Gough, M. Saving Energy: Second Thoughts, House Beautiful, 116-64, July 1974. - Gould, William R. Energy Options for the Future: The Acceptability of Risks, Vital Speeches of the Day, 39:605-7, July 15, 1973. - Hammond, A. E. Academy Says Energy Self-Sufficiency Unlikely, National Academy of Engineers Report, Science, 184:964, May 31, 1974. - _____. Energy Needs: Projected Demands and How to Reduce Them, Science, 173:1186-8, December 15, 1972. - Renaissance for European High Energy Physics: United States Dominance a Thing of the Past, Science, 182:372-3, 1973. - Hannon, B. M. Energy Standard of Value: Energy Cost of Goods and Services, Annals of American Academy of Political and Social Science, 410:139-53, November 1973. - Hirst, Eric Energy vs. Environment, The Living Wilderness, 36:43-7, 1972-1973. - Living Off the Fuels of the Land: Amounts of Energy Consumed in Processing Food, Natural History, 82:20-2, December 1973. - and John C. Moyers. Efficiency of Energy Use in the United States, Science, 179:1299-304, March 30, 1973. - _____. Energy Needs: Projected Demands and How to Reduce Them, Science, 178:1188-90, December 15, 1972. - Hot and the Cold of It, Sisyphys, Commonweal, 99:315-17, December 21, 1973. - In Key Areas of the Country: A Mixed Outlook for Business, U.S. News and World Report, 76:44-7, January 7, 1974. - Irwin, J. N. International Implication of the Energy Situation, Department of State Bulletin, 66:626-31, May 1, 1972. - Johnson, W. No Fueling, the Crisis is Here: Effect of Energy Shortage on Sport and Recreation, Sports Illustrated, 39:34-6, December 3, 1973. - Karp, R. Executives in an Energy Crisis, Duns, 102:104-6, December 1973. - Keenan, Boyd. Energy Crisis and Its Meaning for American Culture, Christian Century, 90:756-9, July 18, 1973. - Kennedy, M. Energy: End of an Era? Commonweal, 99:527-30, March 1, 1974. - Lapp, R. E. Energy: Self-Sufficient by 1980? New Republic, 169:10-2, December 15, 1973. - Latest Threat to the Boom: Shortages Wherever You Look, U.S. News, \$:70-1, October 29, 1973. - Lovins, A. B. World Energy Strategies, Science & Public Affairs, 30:38-50, June 1974. - Market System and the Energy Crisis, Fortune, 88:79-80, December 1973. - Marshall, E. Enough Energy by 1985? Project Independence, New Republic, 171:17-19, September 28, 1974. - Modern Energy Systems for Existing Schools, American School and University, 46:38-46, November 1973. - Move Toward Sharing, Time, 104:70-1, August 12, 1974 - Next, the Oil Recession? Newsweek, 82:86-96, December 3, 1973. - Pickering, William. The Coming Change in Science and Technology, Engineering and Science, October 1973. Pimentel, D., and others Food Production and the Energy Crisis, Science, 182,443-9, November 1973 Priorities: How Fair a Share, Newsweek, 82:74-5, December 17, 1973. Project Independence Will Cost a Bundle, Business Week, pp. 24-25, August 24, 1974. Rose, David J Energy Policy in the United States, Scientific American, 230.20-9, 1974 Schultz, M New Story on Furnaces, Mechanix Illustrated, 69.122-4, November 1972 Shepard, S. D. How Much Energy Does the U.S. Need? Business Week, pp. 69-70, June 1974 Showalter, Thomas L. Capricious Sontracts, The Administrator, pp. 9-12, 1973 - Losing Some Steam, Nation's Business, p 24, January 1974. - Where Does All the Energy Go? American Home, 77,18, 1974 Some Stopgaps That May Help, Newsweek, 82:97-8, December 3, 1973 Sommer, R Ecology and the Energy Shortage, Nation, 217 615-16, November 10, 1973. Striking Back at the Chill, Time, 102 19-20, December 24, 1973. *Swindler, J. C. Challenge to State Agencies. The Experience of New York State, Energy Conservation Through Regulatory Atuon, Annals of the American Academy of Political and Social Science, 410 106-19, November 1973. The Energy Crisis, Mechanical Engineering, 95.29-36, January 1973. The Energy Crisis, Time for Action, Time, 101.41-2, May 7, 1973. Together Cuts Are Coming Soon, November 25, 1973, Energy Message, Business Week, pp 19–20, December 4, 1973. Train, R E Energy Problems and Environmental Concern, Address, Bulletin of the Atomic A Scientists, 29:43-7, November 1973. Udall, Morris K. An End to Fuel Chisis? U.S. News and World Report, pp. 15-17, January 7, 1974 Coping With the Energy Crisis, Four Experts Talk it Over in the Nation's Schools Nation's Schools, 93:33-38, January 1,974 Ending the Energy Binge, The New Republic, pp. 12-15, June 16, 1973 Vachon, B. What's Your Energy IQ2 Seventeen: 33:10-11, July 1974. Vogt, B Where Do You Fnt?, Outdoor Life; 152:22, December 1973 Wallich, H C Big Decisions, Newsweek, 82.8, December 3, 1973. Weaver, Theodore. The Energy Crisis, Today's Eddication, pp. 44-49, January-February 1974. \$ Weinberg, Alvin M. Some Views of the Energy Crisis, American Scientist, 61 59-75, Jahuary-February 1973. Weldenbaum, M. L. Economics of Energy, Duns, 103:11, November 1974. What the Country is in for and How People Are Responding, U.S. News and World Report, 75.29, November, 19, 1973. Where the Tradeoffs Come in the Energy Cusis, Business Week, p. 66, November 1973. Wilson C L Plans for Energy Independence, Foreign Affairs, 51 657-75, July 1973 #### ÉNERGY—BOOKS Beck, Richard D. ed Dialogue on Power Demands. Resources Development Internship Program, Western Interstate Commission for Higher Education, Boulder, Colorado, 1972 Chalmers, Bruce Energy, Academic Press, 1973 The Conference Board Energy and Public Policy, 1972. Congressional Quarterly, Inc Energy Crisis in America, Washington,
D.C., 1973 Deason, Hilary J. The AAAS Science Book List for Children, American Association for the Advancement of Science, 3rd edition, 1972. Freeman, W. H. Energy and Power, Scientific American, San Francisco, 1971 Garvey, Gerald Energy, Ecology, Econogy, Norton, 1972 Gutol, Nathaniel B. Energy in the Perspective of Geography, Englewood Cliffs, N.J., 1971 Holdren, John and Phillip Herra. Energy A Crists in Power, San Francisco, 1971 Hottel, Hoyt Clarke New Energy Technology. Some Facts and Assessments, MIT Press, 1971 Hubbard, Marion King Energy Resources, A Report to the Committee on Natural Resources of the National Academy of Sciences—National Research Council, National Academy of Sciences—National Research Council, 1972 Intertechnology Corporation The U.S. Energy Problem, November 1971 Millard, Reed, Natural Resources, Will We Have Enough for Tomorrow's World? J. Menner, 1972 National Petroleum Council, Committée on U.S. Energy Outlook. U.S. Energy Outlook. An Initial Appraisal, 1971-1985. An Interim Report, National Petroleum Council, 1971. Park, Charles Frederick, Affleence in Jeopardy. Minerals and the Political Economy, Freeman, Cooper, 1968. Paulsen, David F Natural Resources in the Governmental Process. A Bibliography, Selected and Annotated, University of Arizona Press, 1970. Resources for the Future U.S. Energy Policies, An Agenda for Research, Johns Hopkins, Press, 1968. Ridgeway, James The Last Play . The Struggle to Monopolize the World's Energy Resources, E P Dutton, 1973 Rocks, Lawrence, and Richard P Runyon Jhe Energy Crisis, New York, 1972. Tompkins, Dorothy L C Power From the Earth, University of California, 1972. Vansant, Carl. Strategic Energy Supply and National Security, Prager, 1971 Winger, John G Outlook for Energy in the United States to 1985, Energy Economics Division, Chase Manhattan Bank Zimmerman, Erich Walter Zimmerman's World Resources and Industries, 3rd Edition, Harper and Row, 1972. ## ENERGY—REPORTS, AGENCY AND GOVERNMENT DOCUMENTS Bureau of the Mines Trends in the Minerals Industry, 1972, GPO, 1972 Cameron, Eugene N ed The Mineral Position of the U.S., 1975-2000. Congress Selected Readings on Economics Growth in Relation to Population Increase. Natural Resources Availability, Environmental Quality Control, and Energy Needs, 1971 91st Senate Review of Energy Issues and 91st Congress, 1971 91st Senate Some Environmental Implications of National Fuels Policies, 1970. Department of Agriculture Energy, Natural Resources and Research in Agriculture. Effects on Economic Growth and Productivity for the United States, 1973. U.S. Department of Interior United States Energy Through the Year 2000 United States Energy, Summary Review, GPO, 1973 Doctor •R D Consequences of the Present Policy of Demand Accommodation, Rand, 1973. Energy Demand in the Future, Reducing the Growth Rate, Rand, 1973 The Growing Demand for Energy, Rand, 1972 Dole. S.H. Environmental Factors in the Production and Use of Energy, Rand, 1973 Editorial Research Reports New Energy Sources, No. 10, 1973. Energy Perspectives, Information From the Battelle Energy Program, Monthly, Number 1 August 1973 Energy, Resources, and the Environment, National Technical Information Service, 1972. Energy Conservation Strategies, Environmental Protection Agency, GPO, 1973. Federal Council for Science and Technology, FCST Energy R and D Goals Study, 1972, Y 3.F31/16.2 E12. Hittman Associates, Inc Residential Energy Consumption. Multi-Family Housing Data Acguisition, National Technical Information Service, 1972. Morris, D. N. Energy Demand-and Its Effect on the Environment, Rand, 1973. National Academy of Engineering. Engineering for Resolution of the Energy Environmental Dilemmà: A Summary, National Technical Information Service, 1971. Office of Science and Technology Patterns of Energy Consumption in the United States, GPO, 1972. Organization for Economic Cooperation and Development. Statistics of Energy, 1957-1971 The Growing Demand for Energy, Rand, January 1972. U.S. Congress, House of Representatives, Joint Economic Committee. The Energy Outlook for the 1980's, 1973. . 93rd House of Representatives Joint Hearings on Conservation and Efficient Use of Energy, Part I, GPO, 1973. 93rd House of Representatives. Hearings on Emergy Research and Development. An Overview of our National Effort, GPO, 1973 93rd Senate Hearing on the Administrator's Proposal for the Relaxation of Air Pollu- tien Standards, GPO, 1973. #### **CONSERVATION OF ENERGY** - Abelson, Philip H. Energy Conservation, Science, 178 335, October 27, 1972 - Energy Independence, Science, 182,779, 1973. - Energy Shortages Loom, But Conservation Lags, Science, 180 1155, 1973. - Urgent Need for Energy Conservation, Science, 182 339, 1973. - American Gas Association Energy Conservation, American Gas Association Monthly, 55, - Anderson, Kent P Residential Energy Use. An Econometric Analysis, Rand, 1973. - Beal, W K Conservation and the Schools, Trends in Education, pp. 27-32, January 1973. - Berg, Charles A Energy Conservation Through Effective Utilization, Science, 181 128-38, 1973, Discussion, ibid., 182:967-8, 1973. - Perry C S, and M F Fels Energy Cost of Automobiles. Amount of Energy Used to Manufacture the Materials in a Typical 1967 Automobile, Bulletin of the Atomic Scientists, 29 11-17, 1973 - Berton, Lee. Cars That Will Gulp Less Gas. What Detroit Is Doing, United States News and World Report, 75 7.6-8, 1973. - Citizen's Advisory Committee on Environmental Quality. Citizen Action Guide to Energy Conservation, GPO, 1973. - Cole, E. Are Big Cars Doomed: Interview, U.S. News and World Report, 75 32-6, 1973. - Conservation Dollars, Newsweek, 83:84, April 29, 1974. - Conserving to Learn, Time, 103:45, 1974. - Department of Commerce Technical Options for Energy Conservation in Buildings, GPO, 1973. - Dickelman, R A. Foffy-Six Ways to Conserve Energy, Better Homes and Gardens, 51:36, 1973. - Educational Facilities Laboratories. How Schools Can Plug the Energy Drain: Summary of Report. Nation's Schools, 92:10-11, October 1973. - Energy Conservation Checklist; Information for Park and Recreation Professionals, Parks and Recreation, 9:20a-21a, April 24, 1974. - Hammond, Allen L. Conservation of Energy: The Potential for More Efficient Use, Science, 178:1079-81. December 8, 1972. - Hirst, Eric Transportation Energy Use and Conservation Potential, Bulletin of the Atomic Scientists, 29:36-42, 1973. - and R Herendeen. Diet Guide for Chronic Energy Consumers, Saturday Review World, 65.64-66, 1972. - and John C Moyers. Efficiency of Energy Use in the United States, Science, 179:1299- - Hoffer, W. No-Energy Weekend Experiment, House Beautiful, 116:10t, July 1974. How Soaring Cost of Energy Spurs New Ways to Save, U.S. News and World Report, 76.49-50, May 27, 1974 Industry Braces for Energy Conservation, Business Week, p. 74. September 14, 1974 Irwin, T Have You Tried Carpooling? Reader's Digest, 103 171-4, 1973 Kilowatt Counter's Guide to Savings Hopeful Environmental View, Time, 102 21-2, 1973 Large David B Hidden Waste Potentials for Energy Conservation, Conservation Foundation, 1973 Lincoln, G. A. Energy Conservation, Science, 180 155-62, 1973. Marshall, E Ways to Serve Energy, New Republic, 169 10-12, 1973 McCluggage, D How to Save Money on Gasoline, Reader's Digest, 104-59-61, 1974 . McDonald Stephen L Petroleum Conservation in the United States. An Economic Analysis, Johns Hopkins Press, 1971 Novick, Sheldon Looking Forward. Saving the Environment Through More Efficient Use of Energy, Environment, 15 4-15, 1973 Oil and Water Do Mix! And It Saves Fuel, Science, No 104 388-9, 1973 Practical Ways to Run a House for Less, Changing Times, 28.24-8, August 1974 Ridgeway, J. Oil and Gas. Interior Department Should Investigate and Report on Energy Resources in Public Lands. New Republic, 169 11-12, 1974. Reply V. E. McKelvey, 169 34-5. Probiscoe. R T The Effect of Growth Rate on Conservation of Resources, American Journal of Physics, 41 (5) 719-20, May 1973 Save a Watt Industrial Energy Conservation Measures, Newsweek, pp. 81-90, 1973 Swindler, J. C. Challenge to State Regulation Agencies. The Experience of New York State. Energy Conservation Through Regulatory Action, Annals of the American Academy of Political and Social Sciences, 410 106-19, 1973. Time of Learning to Live With Less, Time, 102 29-32, 1973 Towell W E Conservation and the Energy Crisis, American Forest, 80 6-7, March 1974. Tuning Up, Turning Off. Power Conservation Programs of Corporations, Time, 102 25-6, 1973 Watkins, A M Seven Costly Myths About Home Cooling and Heating American Home, 77 34-5, August 1974 We've Been Asked. How to Save Fuel at Home, U.S. News and World Report, 75 19-20, 1973. #### COAL - Axtmann, R. C. Cleaning Up Coal-Smoke: Reducing Sulphur Dioxide Emissions Time, Science, 183 1297, 1973 - ____ Dirty Black Ace in the Hole, Newsweek, 82 93-4, November 12, 1973. - Backsliding to Oil The Collapsing Coal-for-Oil Efforti Newsweek, 83 147-18, May 13, 1974 - Bagge, C E Coal, An Overlooked Energy Source, Vital Speeches of the Day, pp 370-376, 1972 - Reflections of a Coal Man, Vital Speeches of the Day, 39 173-79, 1973 - Bituminous Coal Facts, National Coal Association. - Coal Is Coming in From the Cold, Nation's Business, 61 36-8, 1963 - Dials, G E., and E C Moore Cost of Coal Human and Environmental Costs Environment, 16 18-24, September 1974 - Henry, J.P., and R. A. Schmidt. *Coal. Still Old Reliable*. Annals of the American Academy of Political and Social Science, 410 35-51, 1973. - Holbein, M F For the Needed Energy Pour on the Coall Popular Mechanics, 140 96-100, December 1973 - Lessing, Lawrence Captumng Clean Gas and Oil From Coal. To Fully Exploit Its Major Energy Reserve, the U.S. Needs a Crash Engineering Job Comparable to Building the Atomic Bomb, Fortune, 88 128-31, November 1973 - Maugh, 有 H Coal Power Without Mining, Chemistry, 45-23-25, 1972. - Gasification A Rediscovered Source of Clean
Fuel. Science, 178:44-45, 1973 - Office of Coal Research Clean Energy from Coal. A National Priority, GPO, 1973. - Reed, T. B., and R. M. Lerner *Methanol: A Versatile Fuel for Immediate Use*, Science, 182 1299-304, December 28, 1973 - Shall We Strip Mine lowa and Illinois to Air Condition New York? Atlantic Monthly, 232:84-5, September 1973 - Dempkins, Dorothy Louise (Campbell) Culver Strip Mining for Coal, Institute of Governmental Studies, University of California, 1973. - There's Plenty of Coal, What's Behind the Holdup? U.S. News and World Report, 75:59-61, December 24, 1973 - Trott, H Oil From Coal. We Wouldn't Run Out, Progressive, 38 43-6, June 1974. #### **ELECTRICITY** - Anderson, K. P. Residential Demand for Electricity. Econometric Estimates for California and the United States, Rand, 1972. - Atomic Energy Commission The Environmental Impact of Electrical Power Generation. Nuclear and Fossil—A Mini Course for Secondary Schools and Adult Education, GPO, 1973 - Berman M B The Impact of Electricity Price Increases on Income Groups, Western United States and Canada, Rand, 1972. - Bonneville Power Administration The Electric Energy Picture in the Pacific Northwest, 1973. - Chapman, Duane, Timothy Tyrell, and Timothy Mount. Electricity Demand Growth and the Energy Crisis, Science, 178 703-8, November 7, 1972. - Council on Environmental Quality. Energy and the Environment. Electric Power, GPO, 1973. - Denis S Some Aspects of the Environment and Electric Power Generation, Rand, 1972. - Department of Commerce Seven Ways to Reduce Fuel Consumption in Household Heating, Through Energy Conservation, 1971 - Dickelman, R. A. How to Save Money on Heating and Other Utility Costs, Good Housekeeping, 177 206, 1973 - Felix Fremont World Markets of Tomorrow Economic Growth, Population Trends, Electricity and Energy, Quality of Life, Harper and Row, 1972. - Intertechnology Corporation *The United States Energy Problem, Volume 2. Appendices Part A*, National Technical Information Service, 1972. - Komanoff, Charles. The Price of Power. Electric Utilities and the Environment, Council on Economic Priorities, 1972. - Lighting. Energy Waste, Consumer Research, 57:34-5, May 1974. - National Center for Energy Management and Power. Conservation and Better Utilization of Electric Power by Means of Thermal Energy Storage and Solar Heating. Dr. Manfred Altman, 1971. - Power, Pollution, and Public Policy: Issues in Electric Power Production, Shoreline Recreations, and Air and Water Pollution Facing New England and the Nation, MIT Press, - Rodgers, William Brown-Out The Power Crisis in America, Stein and Day, New York, 1972. 300 pp. - Saltonstall, Richards Brown-Out and Slow-Down, Walker, 1972. - Scott David Logan Pollution in the Electric Power Industry. Its Control and Costs, Lexington Books, 1973. ### GASOLINE AND TRANSPORTATION - Alchain, A There's Gas in Your Future, National Review, 26.22-3, January 4, 1974. - Cole, E Are Big Cars Doomed? Interview, U.S. News and World Report, 75:32-6, December 31, 1978. - Dalquist, E Winter Wishes, Summer Dreams: Effect of Gasoline Supply on Automobile Size, Motor Trend, 26:8, May 1974. - Darr, J Ford's Low-Cost Ceramic Turbine, Mechanix Illustrated, 69:62-3, November 1973) - Edel, M Autos, Energy, and Pollution, Economics and the Environment, November 1973. - Even Without Gas Rationing, Headaches Pile Up for Drivers, U.S. News and World Report. 75-11-12, December 31, 1973. - Fuel Foolishness, New Republic, 169:5-6, December 8, 1973. - Mooz, W E. Energy in the Transportation Sector, Rand, 1973. - Energy Trends and Their Future Effects Upon Transportation, Rand, 1973. - Growth Rates Within the Transportation Sector. Rand, 1973. - The Effect of Fuel Price Increases on Energy Intensiveness of Freight Transport, Rand, 1971 - _____ Transportation and Energy, Rand, 1973. - Nixon, A C Automotive Emissides-Letter, Science, 192:774-5, November 23, 1973. - Painful Change to Thinking Small, Time, 102.18-22, December 31, 1973. - Rottenberg. Car-Free Living Can Be More Carefree Living, Today's Health, January 1974. - Shapley, D. Auto Catalyst to Stay for 1975, Science, November 7, 1973. - ____ Auto Pollution EPA Worrying That the Catalyst May Backfire, October 28, 1973. - Solving the Gasoline Shortage, National Review, 25:1339-40, December 7, 1973. - Tappet, T How to Get More Miles per Gallon of Gas, Mechanix Illustrated, 69:96-8, August 1973. - Westman, W E., and R. M. Gifford. Environmental Impact. Controlling the Overall Level; Proposed Rationing System, Science, 181:815-25, August 31, 1973. - Zeman, T Everything, You Always Wanted to Know About Gasoline, Ramparts, 12:6-8, July 1974. #### **NUCLEAR ENERGY** - Alfven, Hannes Fission Energy and Other Sources of Energy, Science and Public Affairs, 30:4-8, January 1974 - Atomic Energy Commission. Fusion Power: An Assessment of Ultimate Potential, GPO, 1973. - Nuclear Fuel Resources and Requirements, GPO, 1973 - ____ Nuclear Fuel Supply, GPO, 1973. - ____ Nuclear Power 1973-2000, GPO, 1972 - The Growth of Nuclear Power 1972-1985, GPO, 1971. - Utility Staffing and Training for Nuclear Power, GPO, 1973. - Questions and Answers About Nuclear Power Plants, GPO, 1973. - Axtmann, R C Padre Sol and Chemical Fuel Production, Bulletin of the Atomic Scientists, 129 42-4, 1973 - Barnaby, Charles Frank Man and the Atom. The Uses of Nuclear Energy, Funk and Wagnalls, 1971 - Department of the Interior Nuclear Energy Resources. A Geological Perspective, GPO, 1973. - The Economy of Energy Conservation in Educational Facilities, Educational Facilities Laboratories - Gas Production Through Nuclear Explosions, American Gas Association, Journal, 55, 1978, - Glasstone, Samuel. Sourcebook on Atomic Energy, Third Edition, Van Nostrand, 1967. - Inglis, David Rittenhouse Nuclear Energy Its Physics and Its Social Challenge, Addison-Wesley Publishing Company, 1973. - Lewis, Richard S, ed Alamogorda Plus Twenty-Five Years. The Impact of Atomic Energy on Science, Technology and World Politics, Viking Press, 1971. - Lubrin, G B AEC Expects Fusion-Power Demonstration by Mid-1990's, Physics Today, 26.77-9, October, 1973. - Moore, R. V., ed. Nuclear Power, Cambridge University Press, 1971. - Nuckolls, John, and others. Laser-Induced Thermonuclear Fusion, Physics Today, 26 46-53. August 1973. - Sherfield Lord ed *Economic and Social Consequences of Nuclear Energy*, Oxford University Press, 1972. - Willrich, Mason Global Politics of Nuclear Energy, Praeger, 1971 #### NATURAL GAS - Axtmann, R C. Hot Battle Over Natural'Gas Controls, Business Week, 1973. - Federal Power Commission. National Gas Supply and Demand, 1971-1990, 1972. - Frank, H J, and J J Schartz, Future of American Oil and Natural Gas, Annals of the American Academy of Political and Social Science, 410:21-31, 1973. - Hepple, Peter, ed. Outlook for Natural Gas: A Quality Fuel, Wiley, 1973. - Nórdlinger, N. E. Taking the Lid Off Natural Gas, Progressive, 38.23-6, March 1974. #### OIL . - Adelman, Morris Albert Alaska Oil. Costs and Supply, Praeger Publishers, 1971. - The World Petroleum Market, Johns Hopkins University Press, 1972. . . - Aspin, Les *The Shortage Scenario Big Oil's Latest Gimmick*, The Nation, 216 775-7, June 18, 1973 - Becker, A S Oil and the Persian Gulf in Soviet Policy in the 1970's, Rand, 1972. - Bishop, J., Jr. Oil Shale. Bonanza or Bust for the Rockies? National Wildlife, 12.11, June 1974 - Congress, 93rd Hearings on the Impact of Petroleum Product Shortage on the National Economy, GPO, 1973 - Cummings, G. H. ed *Declining Domestic Reserves—Effect on Petroleum and Petrochemical Industry*, American Institute of Chemical Engineers, 1973. - Hardy. Andrew. Oil: Playing the Numbers Game, Newsweek, pp. 7-9, 1974. - Metz, W D Oil Shale A Huge Resource of Low-Grade Fuel, Science, 184.1271,-2, June 21, 1974. - Mikdashi, Zuhayr M The Community of Oil Exporting Countries. A Study in Government Cooperation, Cornell University Press, 1972. - Morgello, Clem Beyond the Oil Crisis, Newsweek, p. 83, 1974. - Morton, R.C.B., Oil Torture. Drip, Drip, Drips Energy Conservation, Newsweek, pp. 82, 88, 89, 1973 - Mosley, Leonard. Power Play: Oil in the Middle East, Random House, 1973. - National Petroleum Council Environmental Conservation. The Oil and Gas Industries, Vol. 1, 1971 - Environmental Conservation. The Oil and Gas Industries, Vol. 2, 1972. - _____. U.S. Energy Outlook, 1971-1985. - Ohio Department of Natural Resources, Division of Oil and Gas. Oil and Gas in Ohio, 1970. - Pearson, J F Big Iron Moves to the North Sea, Popular Mechanics, 140:128-133, October, 1973 - Ridgeway James Oil and Gas. Interior Department Should Investigate and Report Oil Energy. Resources in Public Lands, New Republic, 169 11-12. Reply, V. E. McKelvey, 169:34-5. - . Oil and Gas? Taking an Inventory, New Republic, 169:11-12, 1973. - Schurr, Sam-H Middle Eastern Oil and the Western World. Prospects and Problems, American Elsevier Publishing Company, 1971. - U.S. Department of Commerce. National Program for Continuing Environmental Monitoring for the Marine Leg of the Trans-Alaska Pipeline System, 1973. - U.S. Department of Labor. Crude Petroleum and Natural Gas Production, August 1972, Industry Wage Survey, GPO, 1973. - United States Environmental Protection Agency. Waste Automotive Lubricating Oil as a Municipal Incinerator Fuel, GPO, 1973. - Welles, Chris The Elusive Bonanza. The Story of Oil Shale—America's Richest and Most Neglected Natural Resource, Dutton, 1970. #### OTHER FUELS - Abraham B M, and F Schreiner Low-Temperatures Thermal Process for the Decomposition of Water, Science, 180 359-60, June 1, 1972. Reply with rejoiner, L. R. Morse, ibid., 182:1372-3. - Atomic Energy Commission A Summary of the Work of the Synthetic Fuels Panel, Hydrogen and Other Synthetic Fuels, GPO, 1972. - Axtmann, R C Padre Sol and Chemical Fuel Production, Bulletin of the Atomic Scientists, 29 42-4, October, 1973. - Bonneylle Power Administration The
Hydro-Thermal Power Program. Report to Bonneville Regional Advisory Council. - Brinkworth, Brian Joseph. Solar Energy for Man, Wiley, 1973. - Bryson, Frederick *Tilting at the Energy Crisis. A Windmill on Your Roof*, Machine Design, pp. 20-5, January 10, 1974. - Bulban E J Liquid Hydrogen Studied for Transports, Aviation Week and Space Technology, 39 27-9, November 5, 1973. - Bureau of the Mines Energy Potential from Organic Waste. A Review of the Quantities and Sources, GPO, 1972 - Cook, A Making Use of Thermal Energy, Address, Vital Speeches of the Day, 40:60-4, October 1, 1973. - Convanult Fuel Shortages Spur Hydrogen Interest, Aviation Week and Space Technology, 99:38-42, December 17, 1973. - Cruikshank, D. F., and others. Volcanic Gases. Hydrogen Burning at Kilauea Volcano, Hawaii, Science, 182:277-9; October 19, 1973 - Ferreira, R., and A. Seriano, Can Matter Be Converted to Energy? Chemistry, 45.19-20, - Firewood, Dim-Outs, Shivers. How Americans Are Coping, U.S. News and World Report, 75 23-5, December 10, 1972. - Ford Signs Solar Heating Bill, Science News, 106:181, September 21, 1974. - Halacy, Daniel Stephen *The Coming Age of Solar Energy*, Revised Edition, Harper and Row, 1973 - Kallis, S. A. Jr First Humen for Technology. Alternate Energy Sources, National Review, 25 1402-4, December 21, 1973. - Lawrence, R. M., and W. H. Bowman. *Electrochemical Cells for Space Power*, Journal of Chemical Education, pp. 359–361, July 1971. - Lighting Some Candles Potential Energy Sources, Architectural Forum, 139,88-97, July, 1973. - Modular Fuel Cell Program Advances, Aviation Week and Space Technology, 100:54-9, January 7, 1974 - NASA Testing Hydrogen Injection Engine Concept, Space World, 119/30, November, 1973. - Nash, B. Energy from Earth and Beyond, Chemistry, 46:6-9, 1973. Oddo, S How Soon Can Energy from the Sun, the Earth, the Oceans, and the Air Be Put to Work for You? House and Garden, 145 70-1, January 1974. Quigg, P W Alternative Energy Sources, Saturday Review World, 1 29-32, February 23, 1974. Udall, Morris K. Euture Fuels Ending the Energy Binge, New Republic, June 16, 1973. Winchester, J. H. Here Comes the Hydrogen Era, Reader's Digest, 103.144-7, December, 1973 Wind, Waste, Ocean Studied for Energy, Aviation Week and Space Technology, 100:57, January 14, 1974. Winsche, W E., and others. Hydrogen: Its Future Rafe in the Nation's Energy Economy, Science, 180 1325-32, June 1973. Zener, C Solar Sea Power, Psychology Today, 26.48-53, January 1973, Discussion, ibid., 26.9, September 1973. ERIC* ## 7 ## to help conserve fuel in schools - Lower thermostat settings to "sweater comfort" heating. - Avoid blocking heating vents or air return grills with furniture or drapes. - Control room temperatures with thermostats, not by opening windows. - Use limited number of outside doors-keep doors closed when not in use. - Reduce fresh air ventilation to the minimum required by state and local codes. - Turn off unused lights and electrical equipment ERIC Establish a program of preventive maintenance for heating, water heating and food service equipment. COOPERATION CONSERVES ENERGY! # rules to help conserve fuel in schools - Lower thermostat settings to "sweater comfort" heating. - Avoid blocking heating vents or air return grills with furniture or drapes. - Control room temperatures with thermostats, not by opening windows. - Use limited number of outside doors—keep doors closed when not in use. - Reduce fresh air ventilation to the minimum required by state and local codes. - Turn off unused lights and electrical equipment - Establish a program of preventive maintenance for heating, water heating and food service equipment. COOPERATION CONSERVES ENERGY!